

- ACCESUL LA INFORMAȚIILE DE INTERES PUBLIC -

- LEGEA 544/2001 -

GHID TEORETIC ȘI PRACTIC PENTRU JUDECĂTORI


- Iulie 2005 -


Aceasta publicatie a fost posibila datorita sustinerii acordate de Agentiei Statelor Unite pentru Dezvoltare Internationala (USAID), în conditiile Acordului de Cooperare nr. 186-A-00-03-00103-00. Opiniile exprimate în prezentul text apartin autorilor si nu reflecta neaparat punctul de vedere al Agentiei Statelor Unite pentru Dezvoltare Internationala.

Mulțumiri:

Doresc să mulțumesc în mod deosebit echipei biroului CEELI România care a contribuit la pregătirea și realizarea seminariilor: Luminița Nicolae, consilier juridic, Ruxandra Costache, consilier juridic, Genoveva Bolea, coordonator de program și Adina Edu director administrativ - financiar; Ana Maria Andronic, consilier juridic, și Violeta Bălan, bursier în cadrul CEELI, care și-au adus contribuția la pregătirea acestui raport; formatorilor care au moderat seminariile, domniile judecătorești Roxana Trif și Alexandru Vasiliu de la Curtea de Apel Brașov; președinților curților de apel care au găzduit cu generozitate seminariile; și, în mod special, tuturor participanților ale căror opinii vor contribui la perfecționarea cadrului legislativ și la aplicarea prevederilor legale privind accesul la informațiile de interes public în România.

*Madeleine Crohn,
Director
ABA CEELI România*

C U P R I N S

I. CONSIDERAȚII GENERALE	7
A. Accesul la informații și autoritățile publice	7
B. Reglementarea accesului liber la informația de interes public în legislațiile naționale ale altor state	11
C. Evaluare a legii române nr. 544/2001 privind liberul acces la informațiile de interes public	13
II. ASPECTE NECLARE/CONTROVERSATE ALE LEGII 544/2001	19
III. INFORMAȚIA CU CARACTER NEPUBLIC LA NIVELUL INSTANȚELOR DE JUDECATĂ	37
IV. JURISPRUDENȚA INSTANȚELOR ÎN MATERIA LEGII 544/2001	41
 <i>RAPORT FINAL ASUPRA TREI SEMINARIILOR ORGANIZATE DE ABA/CEELI CU FINANȚARE DIN PARTEA AGENȚIEI STATELOR UNITE PENTRU DEZVOLTARE INTERNAȚIONALĂ</i>	
I. SUMAR	105
II. CONȚINUTUL SEMINARIILOR	107
III. DEZBATERILE	109
A. Studiile de caz	109
B. Aspecte de practică judiciară	116
C. Informațiile/documentele publice	122
D. Organizarea și funcționarea birourilor de informații și relații publice astfel cum este reglementată în Regulamentul de Ordine Interioară al Instanțelor și Parchetelor	126
E. Evaluarea seminariilor	127
IV. CONCLUZII	128
V. ANEXE	129
• Legea 544/2001 privind liberul acces la informațiile de interes public	129
• Hotărârea Guvernului nr.123/2002 de aprobare a Normelor metodologice de aplicare a Legii nr. 544/2001 privind liberul acces la informațiile de interes public	135
• Legea 182/12 aprilie 2002 privind protecția informațiilor clasificate	143
• Legea 677/21 noiembrie 2001 pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date	154
• Ordonanța Guvernului nr.27/2002 privind reglementarea activității de soluționare a petițiilor	172
• Legea nr.233/2002 pentru aprobarea Ordonanței Guvernului nr.27/2002 privind reglementarea activității de soluționare a petițiilor	174
• Recomandarea Rec(2002)2 a Comitetului de Miniștri către statele membre privind accesul la documentele publice	176
• Recomandarea nr. R (81) 19 a Comitetului de Miniștri către statele membre	

privind accesul la informații deținute de autoritățile publice	181
• Recomandarea nr. R (2000) 13 a Comitetului de Miniștri către statele membre referitoare la politica europeană privind accesul la arhive	186
• Recomandarea nr. R (91) 10 a Comitetului de Miniștri către statele membre privind comunicarea către terți datelor personale deținute de autoritățile publice	190
• Reglementarea 1049/2001 a Parlamentului European privind accesul public la documentele Parlamentului European, Consiliului și Comisiei	196

PREFAȚĂ

Motto:

*“Dreptul persoanei de a avea acces la orice
informație de interes public
nu poate fi îngrădit...”*

Constituția României, art.31 alin. (1)

Ideea elaborării unui ghid practic adresat, în primul rând, judecătorilor care se confruntă cu problematica accesului la informația de interes public, a avut ca prim fundament caracterul de noutate introdus de Legea nr. 544/2001, act normativ care a dat substanță articolului 31 din Constituția României.

Ulterior, s-a constatat însă că dispozițiile acestei legi sunt fie interpretate diferit, fie controversate, fie chiar încălcate de instituțiile publice cărora legea se adresează. Iar instanțele de judecată au o dublă responsabilitate în lumina Legii nr. 544/2001, ele trebuind pe de o parte să se supună regimului de transparență instituit de lege, punând la dispoziția publicului informațiile și documentele cu caracter public din sfera lor de activitate, dar și să soluționeze plângerile adresate instanței, în caz de încălcare a dispozițiilor acesteia.

Dorind să vină în sprijinul instanțelor, pentru o cât mai judicioasă aplicare și interpretare a Legii nr. 544/2001 și a legislației naționale și internaționale referitoare la accesul la informația de interes public, ABA/CEELI a elaborat prezentul ghid practic, ai cărui destinatari sunt, astfel cum s-a menționat, magistrații-judecători, precum și persoanele care conduc compartimentele specializate de informare pe care instanțele judecătorești au obligația să le înființeze în baza art.4 alin (1) al Legii.

Lucrarea de față pune la dispoziția instanțelor, în baza observațiilor formulate chiar de către judecători, recomandări cu privire la categoriile de informații ce nu pot fi incluse în listele de informații sau documente cu caracter public și, prin urmare, nu pot fi comunicate solicitanților în aplicarea art. 5 alin (1) lit. g) și h).

De asemenea, autorii Ghidului au inclus, alături de considerațiile teoretice, și un capitol de jurisprudență, apreciind ca util demersul de a face cunoscută, la nivel național, practica acelor instanțe care s-au confruntat deja cu problematica accesului la informațiile de interes public.

Considerații și aprecieri de ordin practic în materia Legii nr. 544/2001, care sperăm că vor fi de interes pentru cititorii acestui ghid, sunt cuprinse și în raportul final întocmit de ABA/CEELI, ca urmare a seminariilor organizate pentru judecătorii de la instanțele din raza a șase curți de apel, în perioada iunie – octombrie 2004.

ABA/CEELI dorește să mulțumească pentru sprijinul oferit în realizarea „Ghidului pentru judecători în domeniul accesului la informația de interes public”, membrilor grupului de lucru

constituit în acest scop, respectiv: Laura Andrei, președinte al secției a 8^a civilă a Tribunalului București; Codru Vrabie, Transparency International; Laura Ștefan și Eugenia Rotaru, GRASP; Constantin Mârza, ProDemocrația; Ion Georgescu, Institutul Român de Training; Cristian Ghinea, Societatea Academică din România; și Cătălina Rădulescu, Centrul de Resurse Juridice.

Mulțumim, totodată, instanțelor judecătorești pentru disponibilitatea și sprijinul oferit în redactarea prezentei lucrări, fără de care capitole precum cel referitor la informația cu caracter nepublic și jurisprudență nu ar fi putut fi elaborate.

Și, în mod special, mulțumirile noastre se îndreaptă către moderatorii seminariilor organizate de ABA/CEELI, Roxana Trif și Alexandru Vasiliu, judecători, Curtea de Apel Brașov.

Ne exprimăm speranța că prezentul ghid practic va fi nu numai lecturat de către cei cărora le-a fost destinat, dar își va dovedi pe viitor și deplina utilitate.

Autorii,
Luminița Nicolae și Ruxandra Costache

I. CONSIDERAȚII GENERALE

Una dintre cele mai importante realizări din ultimii ani în privința creșterii transparenței instituțiilor publice, a controlului societății civile asupra acestora și, implicit, a consolidării democrației, a constituit-o adoptarea Legii nr. 544/2001 privind liberul acces la informațiile de interes public. Apariția acestei legi a creat premisele pentru ca articolul 31 din Constituția României, cel care garantează dreptul cetățenilor de a avea acces la informațiile publice, să fie cu adevărat respectat.¹

România este o țară în tranziție spre democrație care, din păcate, se caracterizează în prezent printr-un nivel de corupție ridicat. Transparența instituțională și responsabilitatea guvernanților și a instituțiilor publice sunt minime, cultura respectării drepturilor individuale – inclusiv a dreptului de acces la informații – lipsește, libertatea presei este îngrădită în diverse feluri, controlul politic asupra instituțiilor statului este extrem de redus. În aceste condiții, accesul real și constant la informațiile de interes public este un element cheie în procesul de democratizare.

Accesul la informații permite publicului să aibă o imagine adecvată și să-și formeze o opinie critică cu privire la societatea în care trăiește și la autoritățile care îl guvernează; încurajează participarea informată a persoanelor/grupurilor/comunităților la chestiunile de interes public; ajută la creșterea eficienței administrației, legislativului și justiției și la menținerea integrității acestora prin reducerea riscului corupției; contribuie la legitimitatea administrației ca serviciu public și la creșterea încrederii în instituțiile și autoritățile publice. Accesul la informații are capacitatea să conducă la transparență instituțională, transparență în gestionarea banului public, responsabilitatea funcționarilor publici, expunerea corupției și, nu în ultimul rând, la satisfacerea intereselor individuale ale persoanelor care doresc informații de interes public. Practic, accesul real al persoanelor și al presei la informațiile de interes public determină în mod esențial evoluția spre o democrație stabilă.²

A. Accesul la informații și autoritățile publice

Accesul la informația de interes public poate fi definit drept posibilitatea oricărei persoane de a obține informații aflate în posesia instituțiilor statului. Indiferent de variantele terminologice diverse prin care este exprimat ("libertate de informare", "transparență administrativă", "governare deschisă"), accesul la informația de interes public este acum parte dintr-un "aquis" democratic pe care orice țară care pretinde că deține o guvernare responsabilă îl aplică într-o măsură cât mai mare.

¹ "Monitorizarea modului de aplicare a Legii 544/2001" – raport al Asociației Pro Democrația și Iris Center, publicat în anul 2004.

² "Limitele accesului la informații în legislația română. Necesitatea unor corelări legislative" - studiu al Asociației pentru Apărarea Drepturilor Omului în România – Comitetul Helsinki (APADOR – CH), noiembrie 2002.

Există importante rațiuni de principiu pentru care accesul la informație este important într-o societate:

- informația este un prim element pe care îl presupune cunoașterea;
- informația este un ingredient esențial al formării atitudinilor care susțin sau inhibă schimbarea într-o societate;
- informația este necesară grupurilor active pentru a le permite să se angajeze în dezbateri deschise cu autoritățile publice pe teme care afectează interesele lor sau ale unor categorii mai largi;
- accesul la informație reduce dezechilibrul de putere dintre guvernanți și guvernați;
- accesul la informație impune constrângeri asupra comportamentului birocratic, descurajând, într-o anumită măsură, ineficiența, abuzurile și corupția din instituțiile publice.³

Autoritățile publice dintr-o societate democratică administrează statul în numele publicului. Puterea lor este delegată din partea poporului. Autoritățile publice au îndatorirea democratică de a răspunde solicitărilor de informații, deoarece informațiile pe care acestea le dețin aparțin publicului.

Principiul este unul foarte clar – dar **ce este o autoritate publică?**

Definiția autorității publice diferă de la o țară la alta, diferite legi având definiții oarecum diferite.

Unele organizații internaționale, precum Consiliul Europei sau Articolul 19⁴, au încercat să dea o definiție conceptului de „autoritate publică”, utilizând experiențele cele mai bune din diferite țări.

Definiția Consiliului Europei

Consiliul Europei propune o definiție a autorităților publice care se concentrează mai mult asupra a ceea ce fac acestea, în loc să se rezume la ce sunt ele. În scopul libertății de informare, Consiliul Europei definește autoritățile publice după cum urmează:

- governarea și administrația la nivel național, regional sau local;*
- persoanele fizice sau juridice, în măsura în care acestea îndeplinesc funcții publice sau exercită autoritate administrativă în conformitate cu prevederile legale naționale.*

Prima dintre aceste definiții este probabil cât se poate de clară, însă cea de a doua este importantă deoarece înseamnă că orice instituție – fie publică fie privată – trebuie considerată autoritate publică dacă exercită funcții publice sau își desfășoară activitatea în virtutea unei legi.

Exemple de astfel de instituții ar putea fi: companiile de transport, școlile sau companiile medicale private.

Definiția Organizației ARTICOLUL 19

Organizația ARTICOLUL 19 susține că definiția autorităților publice *ar trebui să includă toate ramurile și nivelurile de guvernare, inclusiv guvernarea locală, organismele alese, autoritățile*

³ Transparency International – ”Accesul la informația de interes public în România” – studiu realizat în septembrie 2001.

⁴ Articolul 19 este o organizație britanică neguvernamentală non-profit, cu parteneri în peste 30 de țări, care promovează libertatea de exprimare și accesul la informațiile publice; denumirea organizației provine de la articolul 19 al Declarației universale a drepturilor omului (www.article19.org).

care operează în virtutea unui mandat statutar, companiile naționalizate și corporațiile publice, autoritățile nedepartamentale sau organizațiile cvasi non-guvernamentale, autoritățile judiciare și organismele private care desfășoară operații publice (precum întreținerea drumurilor sau operarea transportului feroviar).

În ce măsură poate fi aplicat principiul libertății de informare asupra organismelor private din societate, cum ar fi companiile, precum și asupra guvernelor?

Definiția „autorității publice” propusă de ARTICOLUL 19 răspunde parțial la această întrebare. Dacă o companie privată exercită autoritate publică delegată, atunci aceasta va fi supusă aceluiași regim privind accesul la informații. Aceasta înseamnă că o astfel de companie ar trebui să stabilească mecanismele necesare pentru a soluționa solicitările de informații.

Definiția „autorităților publice” dată de ARTICOLUL 19 merge cu un pas înainte. Aceasta include instituțiile private în regimul privind accesul la informații, în măsura în care acestea dețin informații care ar putea fi în avantajul societății în ansamblu: *Organismele private propriu-zise ar trebui de asemenea incluse dacă acestea dețin informații a căror dezvoltare e posibil să reducă riscul de lezare a intereselor publice majore, precum mediul și sănătatea. Organizațiile inter-guvernamentale ar trebui și ele supuse regimului privind libertatea de informare. [...]*

La prima vedere, această extindere a ariei de aplicare a libertății pare una radicală. Cu toate acestea, faptul că organismele private, precum companiile, ar trebui supuse unor reglementări stricte privind unele dintre activitățile lor este unul general acceptat. De exemplu, acestea nu au libertate deplină de a adopta atitudini care pun în pericol mediul, sănătatea sau bunăstarea publică. Extinderea ariei de aplicare a libertății de informare pentru a cuprinde aceste aspecte ale comportamentului organismelor private afirmă pur și simplu că aceste instituții au o obligație față de public în general.

Lista „autorităților publice” ale unei țări nu va rămâne mereu aceeași. Acestea se schimbă de-a lungul timpului. Se înființează noi agenții, în timp ce altele își pot pierde statutul public. Acest lucru se datorează faptului că statutul unei „autorități publice” depinde de activitățile unei instituții și nu de denumirea sa formală. O companie privată poate fi contractată de administrația aflată la guvernare pentru a presta anumite servicii publice. Din acel moment, în legătură cu aceste servicii publice, compania trebuie considerată ca fiind un organism public, având obligația să răspundă le solicitările de informații înaintate în virtutea legislației privind libertatea de informare.

Ce se înțelege prin informații publice?

În continuare, sunt prezentate două definiții ale informației publice, date de organizații internaționale:

Definiția informației dată de Organizația ARTICOLUL 19

În viziunea acestei organizații, informațiile includ toate documentele deținute de o autoritate publică, indiferent de forma în care acestea sunt stocate (document tipărit, bandă magnetică, versiune electronică etc.), sursa acestora (chiar dacă un document a fost elaborat de acea autoritate publică sau de o alta) și data elaborării.

Definiția informației dată de Consiliul Europei

Recomandarea Consiliului Europei se aplică „documentelor oficiale”. Aceste documente sunt definite ca incluzând „toate informațiile stocate în orice formă, elaborate sau primite și deținute de autoritățile publice și care au legătură cu orice funcție publică sau administrativă.

Desigur, viața unui funcționar responsabil de informații ar fi mult mai ușoară dacă fiecare persoană care solicită informații ar putea să precizeze cu exactitate **documentul** pe care îl dorește. Dar, fără îndoială, solicitanții nu pot face acest lucru. Reprezentantul publicului știe doar care sunt **informațiile** pe care le caută. De obicei, acesta nu cunoaște sistemul de evidență a documentelor pe care îl utilizează autoritatea publică.

Ce măsuri trebuie să ia un organism public pentru a promova accesul la informații?

Adoptarea unei legislații de calitate privind libertatea de informare nu constituie sfârșitul procesului, ci începutul acestuia. Punerea în aplicare a legii constituie de obicei o provocare mult mai mare decât elaborarea acesteia. Guvernul are responsabilitatea de a lua măsuri care să garanteze că legea este pusă efectiv în aplicare.

Considerăm că pot fi identificate șase măsuri:

1. publicarea informațiilor;
2. distribuirea sarcinilor de serviciu personalului corespunzător;
3. instruirea funcționarilor care lucrează cu informațiile și a altor funcționari publici;
4. instituirea sau perfecționarea sistemelor existente de administrare a informațiilor și arhivelor;
5. publicitatea legată de existența legii privind libertatea de informare;
6. raportarea asupra activităților legate de libertatea de informare.

Conform Legii române nr. 544/2001 privind liberul acces la informațiile de interes public, publicată în Monitorul Oficial nr. 663 din 23.10.2001, orice persoană are dreptul să solicite și să obțină de la autoritățile și instituțiile publice informații de interes public, iar autoritățile și instituțiile publice sunt obligate să asigure persoanelor, la cererea acestora, informațiile de interes public solicitate în scris sau verbal.

În lumina principiului consacrat de art. 31 din Constituția României, dreptul persoanei de a avea acces la orice informație de interes public nu poate fi îngrădit, iar autoritățile publice, potrivit competențelor ce le revin, sunt obligate să asigure informarea corectă a cetățenilor asupra activităților publice și a problemelor de interes personal ale acestora.

Acest drept însă trebuie exercitat astfel încât să nu aducă atingere vieții intime, familiale și private, valori ocrotite în egală măsură, conform art. 26 din Legea fundamentală.

De asemenea, potrivit art. 52 din Constituția României, persoana vătămată într-un drept al său de o autoritate publică, printr-un act administrativ sau prin nesoluționarea în termenul legal a unei cereri, este îndreptățită să obțină recunoașterea dreptului pretins sau a interesului legitim, anularea actului și repararea pagubei.

Legea nr. 544/2001 dă eficiență acestor principii constituționale, statuând în primul articol că: „*accesul liber la informații de interes public, definite astfel prin prezenta lege, constituie unul dintre principiile fundamentale ale relațiilor dintre persoane și autoritățile publice, în conformitate cu Constituția României și cu documentele internaționale ratificate de Parlamentul României*”.

Adoptarea Legii nr. 544/2001 privind liberul acces la informațiile de interes public, chiar dacă vine după 11 ani de la schimbarea regimului politic, este fără îndoială primul demers important în asigurarea accesului la informații. La elaborarea legii au fost avute în vedere atât legislația promovată de Uniunea Europeană și Consiliul Europei în acest domeniu cât și legile similare în vigoare în alte țări europene (Franța, Marea Britanie, Finlanda, Italia).

B. Reglementarea accesului liber la informația de interes public în legislațiile naționale ale altor state⁵

În ultimii ani, un număr mult mai mare de țări a adoptat legi privind libertatea de informare. Pe parcursul acestui proces, s-au născut anumite principii fundamentale care stau la baza unei legislații solide privind libertatea de informare.

Pericolul constă în aceea că, pe măsură ce libertatea de informare devine un termen la modă, guvernele vor adopta legi în acest domeniu care de fapt nu sporesc accesul publicului la informații ci, în cel mai rău caz, ar putea chiar să-l blocheze.

Principiile fundamentale sunt importante deoarece oferă un etalon conform căruia se poate testa dacă o lege națională va spori într-adevăr accesul publicului la informații. Desigur, nu toate legile naționale vor ajunge la înălțimea acestor principii, însă, acestea din urmă constituie un etalon al celor mai bune practici, care este util pentru interpretarea legilor existente și în campaniile susținute în favoarea reformei juridice. Lista de mai jos provine din *Principiile legislației privind libertatea de informare*, prevăzute de Articolul 19.

1. Legislația privind libertatea de informare trebuie să se călăuzească după principiul maximei dezvăluiri.
2. Organismele publice trebuie să fie supuse obligației de a face publice informațiile de maximă importanță.
3. Organismele publice trebuie să promoveze în mod activ guvernarea deschisă.
4. Excepțiile trebuie formulate cu claritate și precizie.
5. Cererile de informații trebuie soluționate în timp scurt și în mod echitabil și trebuie să se asigure o revizuire independentă a tuturor solicitărilor neonorate.
6. Publicul nu trebuie să fie împiedicat de costuri excesive să solicite informații.
7. Reuniunile organismelor publice trebuie să fie deschise publicului.
8. Legile care nu sunt în conformitate cu principiul maximei dezvăluiri trebuie să fie modificate sau abrogate.

⁵ Transparency International – ”Accesul la informația de interes public în România” – studiu realizat în septembrie 2001

9. Persoanele care furnizează informații referitoare la nerespectarea legii – informatorii – trebuie să se bucure de protecție.

În cele mai multe țări, guvernele și celelalte autorități publice au funcționat timp de decenii în cadrul unei culturi a secretomaniei. Legat de aceasta, există două aspecte:

- autoritățile publice nu înțeleg îndatorirea pe care o au de a menține publicul informat;
- publicul nu înțelege dreptul său la informare.

Pentru ca spiritul unei legi privind libertatea de informare să funcționeze pe deplin, este important ca ambele aspecte să fie abordate⁶.

Suedia

Suedia este prima țară din lume al cărei parlament a adoptat o lege a accesului la informația de interes public (*Legea libertății presei*, 1766). Legea prevedea că documentele oficiale trebuie ”la cerere, puse la dispoziția oricărei persoane”, fără perceperea vreunei taxe. Deciziile autorităților de a refuza accesul la documente oficiale pot fi atacate la tribunalele administrative generale și, în ultimă instanță, la Curtea Supremă Administrativă. Avocatul poporului (*Ombudsman*), care funcționează pe lângă parlament, deține anumite funcții de supraveghere în domeniul liberului acces la informație.

Ungaria

În Ungaria sunt reglementate în cadrul aceluiși act normativ (Legea 63/1992) atât accesul liber la informațiile de interes public cât și protecția datelor personale. Comisarul parlamentului pentru protecția datelor și accesului la informație supervizează aplicarea Legii 63/1992, acționând în același timp ca un *Ombudsman* pentru protecția datelor personale și pentru liberul acces la informația de interes public. El este responsabil de întocmirea și întreținerea Registrului pentru protecția datelor personale și pentru pronunțarea unor opinii juridice privind legislația relevantă și asupra fiecărei categorii de secrete de stat. În conformitate cu Legea secretului de stat din 1995, comisarului parlamentului i s-a mai conferit și prerogativa de a schimba încadrarea unor documente clasificate drept secrete de stat.

Republica Cehă

Parlamentul Republicii Cehe a adoptat în 1999 o lege a accesului liber la informație inspirată după modelul legii similare din Statele Unite. Legea garantează accesul cetățenilor la toate documentele instituțiilor publice, ale administrațiilor locale și ale altor instituții precum Camera Avocaților și Camera Medicilor, fiind exceptate informațiile clasificate, secretele comerciale și datele personale.

Franța

Legea cadru care reglementează accesul la informație este Legea nr.78-753/17.05.1978 privind libertatea accesului la documentele administrative, care garantează dreptul de acces la documentele instituțiilor publice. Conform legii, toate documentele sunt publice, cu excepția datelor

ce conțin deliberări ale instituțiilor guvernamentale, a datelor privind siguranța națională, a informațiilor protejate prin legea privind protecția datelor personale și a altor documente protejate prin lege. Comisia pentru accesul la documentele administrative are funcția de a superviza aplicarea legii.

Statele Unite ale Americii

Legea libertății informației (*Freedom of Information Act – FOIA*) a fost adoptată în anul 1966, în urma unei intense dezbateri publice care a pus în evidență carențele Legii privind procedurile administrative în materie de asigurare a accesului public la informația aflată în posesia agențiilor guvernamentale. În anul 1996, Congresul a îmbunătățit cadrul legislativ al accesului la informație prin adoptarea unor amendamente cunoscute sub denumirea de *Electronic Freedom of Information Act Amendments*. Ceea ce conferă specificul legislației americane în domeniu este adaptarea continuă la exigențele dezbaterilor publice vizând liberul acces la informația de interes public.

Zimbabwe - o lege privind libertatea de informare care a înrăutățit lucrurile.

În anul 2002, guvernul din Zimbabwe a cedat presiunilor exercitate de o campanie care a durat mai mulți ani, condusă de grupuri care militau pentru drepturile omului și grupuri de presă și a adoptat o lege privind libertatea de informare – Legea privind accesul la informare și la protejarea vieții private.

Noua lege acorda într-adevăr un drept limitat de acces la informațiile guvernamentale. Însă, în același timp, aceasta punea o serie de obstacole serioase în calea libertății de informare autentice:

- toți jurnaliștii și toate publicațiile trebuiau să primească licență de funcționare de la guvern;
- celor mai mulți corespondenți străini li s-a interzis să mai transmită;
- condițiile aspre referitoare la proprietate au redus posibilitățile trusturilor de presă private de a atrage investiții.

Au fost incluse restricții suplimentare referitor la difuzarea de „știri false”.

C. Evaluare a legii române nr. 544/2001 privind liberul acces la informațiile de interes public⁷

Pentru evaluarea legii române privind accesul la informația de interes public, *Transparency International* a folosit un set de criterii și standarde larg acceptate pe plan internațional, elaborate de organizația neguvernamentală *Articolul 19* în lucrarea *The Public's Right to Know: Principles on Freedom of Information Legislation* („Dreptul de a ști al publicului: Principiile legislației privind dreptul la informație”).

Aceste principii ce ar trebui să stea la baza unei legi a accesului la informație, definite de organizația *Articolul 19*, sunt următoarele:

⁶ Richard Carver –Manual de pregătire realizat în cadrul proiectului ARTICOLUL 19: Accesul la democrație în Europa Centrală și de Est.

⁷ Transparency International – ”Accesul la informația de interes public în România” – studiu realizat în Septembrie 2001

1. Principiul accesului maxim la informație – orice informație deținută de o instituție publică trebuie să fie accesibilă publicului, iar excepțiile trebuie precis definite.

Legea nr. 544/2001 – Art.1 – Accesul liber și neîngrădit al persoanei la orice informații de interes public, definite astfel prin prezenta lege, constituie unul dintre principiile fundamentale ale relațiilor dintre persoane și autorități publice, în conformitate cu Constituția României și cu documentele internaționale ratificate de Parlamentul României.

2. Obligația publicării informației – instituțiile publice nu trebuie doar să facă accesibile informațiile la cerere, ci și să dea publicității documente de interes public, în limita capacității și resurselor de care dispun.

Legea nr. 544/2001 – Art.5 (1) Fiecare autoritate sau instituție publică are obligația să comunice din oficiu următoarele informații de interes public:

- a) actele normative care reglementează organizarea și funcționarea autorității sau instituției publice;
- b) structura organizatorică, atribuțiile departamentelor, programul de funcționare, programul de audiențe al autorității sau instituției publice;
- c) numele și prenumele persoanelor din conducerea autorității sau a instituției publice și ale funcționarului responsabil cu difuzarea informațiilor publice;
- d) coordonatele de contact ale autorității sau instituției publice, respectiv: denumirea, sediul, numerele de telefon, fax, adresa de e-mail și adresa paginii de Internet;
- e) sursele financiare, bugetul și bilanțul contabil;
- f) programele și strategiile proprii;
- g) lista cuprinzând documentele de interes public;
- h) lista cuprinzând categoriile de documente produse și/sau gestionate, potrivit legii;
- i) modalitățile de contestare a deciziei autorității sau a instituției publice în situația în care persoana se consideră vătămată în privința dreptului de acces la informațiile de interes public solicitate.

(2) Autoritățile și instituțiile publice au obligația să publice și să actualizeze anual un buletin informativ care va cuprinde informațiile prevăzute la alin. (1).

(3) Autoritățile publice sunt obligate să dea din oficiu publicității un raport periodic de activitate, cel puțin anual, care va fi publicat în Monitorul Oficial al României, Partea a II-a.

(4) Accesul la informațiile prevăzute la alin. (1) se realizează prin:

a) afișare la sediul autorității sau al instituției publice ori prin publicare în Monitorul Oficial al României sau în mijloacele de informare în masă, în publicații proprii, precum și în pagina de Internet proprie;

b) consultarea lor la sediul autorității sau al instituției publice, în spații special destinate acestui scop.

3. Promovarea transparenței administrative – guvernul și instituțiile publice trebuie să încurajeze o cultură civică și instituțională a transparenței și să asigure resursele necesare pentru promovarea publică a următoarelor obiective:

- campanii de informare publică privind dreptul de acces la informație;
- programe de educație publică privind exercitarea acestui drept;
- diminuarea culturii secretului în instituțiile publice prin programe de instruire a funcționarilor pentru aplicarea legislației privind accesul la informație.

Legea nr. 544/2001 – legea nu conține prevederi relevante.

4. Definirea limitativă a excepțiilor – informațiile exceptate de la accesul public trebuie să fie strict definite de la caz la caz, refuzul de a permite accesul la informație trebuie să treacă un test cu trei dimensiuni:

- a. informația respectivă este legată de un scop legitim menționat prin lege;
- b. accesul la informația respectivă periclitează protejarea aceluși scop;
- c. periclitarea aceluși scop este mai importantă decât interesul public de a avea acces la informația respectivă.

Legea nr. 544/2001 – art. 12 enumeră limitativ categoriile de informații care sunt exceptate de la accesul liber:

(1) Se exceptează de la accesul liber al cetățenilor, prevăzut la art. 1, următoarele informații:

- a) informațiile din domeniul apărării naționale, siguranței și ordinii publice, dacă fac parte din categoriile informațiilor clasificate, potrivit legii;
- b) informațiile privind deliberările autorităților, precum și cele care privesc interesele economice și politice ale României, dacă fac parte din categoria informațiilor clasificate, potrivit legii;
- c) informațiile privind activitățile comerciale sau financiare, dacă publicitatea acestora aduce atingere principiului concurenței loiale, potrivit legii;
- d) informațiile cu privire la datele personale, potrivit legii;
- e) informațiile privind procedura în timpul anchetei penale sau disciplinare, dacă se periclitează rezultatul anchetei, se dezvăluie surse confidențiale ori se pun în pericol viața, integritatea corporală, sănătatea unei persoane în urma anchetei efectuate sau în curs de desfășurare;
- f) informațiile privind procedurile judiciare, dacă publicitatea acestora aduce atingere asigurării unui proces echitabil ori interesului legitim al oricăreia dintre părțile implicate în proces;
- g) informațiile a căror publicare prejudiciază măsurile de protecție a tinerilor.

(2) Răspunderea pentru aplicarea măsurilor de protejare a informațiilor aparținând categoriilor prevăzute la alin (1) revine persoanelor și autorităților publice care dețin astfel de informații, precum și instituțiilor publice abilitate prin lege să asigure securitatea informațiilor.

Nu este eliminat riscul ca, în practică, excepțiile de la acces să fie stabilite prin definirea unor categorii largi de informații și nu prin decizii de la caz la caz.

5. Introducerea unor proceduri de facilitare a accesului la informație – solicitările de acces la informație trebuie procesate rapid, de compartimente specializate, și trebuie asigurată existența sancțiunilor și a posibilităților de apel împotriva refuzării accesului.

Legea nr. 544/2001 – art. 4 prevede obligația instituțiilor publice de a organiza compartimente specializate de informare și relații publice sau de a desemna persoane cu aceste atribuții.

Art. 7 stabilește termene precise de răspuns la solicitările de informații:

(1) Autoritățile și instituțiile publice au obligația să răspundă în scris la o solicitare de informații de interes public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la înregistrarea solicitării, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și de urgența solicitării. În cazul în care durata necesară pentru identificarea și difuzarea informației solicitate depășește 10 zile, răspunsul va fi comunicat solicitantului în maximum 30 de zile, cu condiția înștiințării acestuia în scris despre acest fapt în termen de 10 zile.

(2) Refuzul comunicării informațiilor solicitate se motivează și se comunică în termen de 5 zile de la primirea petițiilor.

(3) Solicitarea și obținerea informațiilor de interes public se pot realiza și în format electronic, dacă sunt întrunite condițiile tehnice necesare.

Art. 21 prevede aplicarea unor sancțiuni disciplinare împotriva funcționarilor care refuză în mod nejustificat accesul la informații:

(1) Refuzul explicit sau tacit al angajatului desemnat al unei autorități ori instituții publice de a aplica prevederile prezentei legi constituie abatere și atrage răspunderea disciplinară a celui vinovat.

(2) Împotriva refuzului prevăzut la alin. (1) se poate depune reclamație la conducătorul autorității sau al instituției publice respective în termen de 30 de zile de la luarea la cunoștință de către persoana lezată.

(3) Dacă după cercetarea administrativă reclamația se dovedește întemeiată, răspunsul se transmite persoanei lezate în termen de 15 zile de la depunerea reclamației și va conține atât informațiile de interes public solicitate inițial, cât și menționarea sancțiunilor disciplinare luate împotriva celui vinovat.

Art. 22 prevede recurgerea la justiție pentru contestarea unei decizii de refuz al accesului la informație:

(1) În cazul în care o persoană se consideră vătămată în drepturile sale, prevăzute în prezenta lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului în a cărei rază teritorială domiciliază sau în a cărei rază teritorială se află sediul autorității ori al instituției publice. Plângerea se face în termen de 30 de zile de la data expirării termenului prevăzut la art. 7.

(2) Instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale și/sau patrimoniale.

(3) Hotărârea tribunalului este supusă recursului.

(4) Decizia Curții de apel este definitivă și irevocabilă.

(5) Atât plângerea, cât și apelul se judecă în instanță în procedură de urgență și sunt scutite de taxă de timbru.

6. Nivelul rezonabil al costurilor accesului la informație – accesul la informație nu trebuie descurajat printr-un nivel excesiv al taxelor percepute solicitanților.

Legea nr. 544/2001 – art. 9 prevede că solicitantul va suporta costul serviciilor de copiere, dacă solicitarea de informații implică realizarea de copii ale unor documente.

Legea nu ia în considerare alte tipuri de costuri decât cele de multiplicare (de ex. costuri legate de documentare, prelucrarea datelor, etc.), ceea ce poate conduce la imposibilitatea instituțiilor publice de a onora cereri complexe de informație.

7. Caracterul public al ședințelor instituțiilor publice – ședințele instituțiilor publice trebuie anunțate în prealabil și să fie deschise publicului iar excepțiile de la această regulă trebuie să fie definite precis și limitativ.

Legea nr. 544/2001 nu conține dispoziții relevante în acest sens.

8. Prioritatea accesului la informație – legea privind accesul la informație trebuie să stipuleze că orice alt act normativ va fi interpretat în conformitate cu prevederile sale și să prevină riscul ca regimul excepțiilor să fie extins în mod arbitrar prin alte reglementări.

Legea nr. 544/2001 – art. 25 prevede abrogarea oricărei reglementări contrare dispozițiilor legii accesului la informația de interes public.

9. Protecția ”avertizorilor” (a persoanelor care avertizează asupra comiterii unei ilegalități) – persoanele care semnalează public comiterea unor ilegalități trebuie protejate de sancțiuni penale, administrative sau disciplinare, chiar dacă în acest fel dau publicității informații exceptate de la accesul public.

Legea nr. 544/2001 – art.13 prevede că informațiile care favorizează sau ascund încălcarea legii de către o autoritate sau instituție publică constituie informații de interes public și nu pot fi clasificate. Implicit, persoanele care avertizează asupra comiterii unor asemenea ilegalități sunt protejate de consecințele divulgării unor astfel de informații.

Se constată că Legea nr. 544/2001 privind accesul la informațiile de interes public satisface formal cea mai mare parte a criteriilor inspirate de cele nouă principii elaborate de organizația *Articolul 19*. Din păcate, proiectul de lege nu reușește să impună aplicarea consecventă a testului tridimensional (invocarea scopului legitim, demonstrarea efectului negativ și a insuficienței interesului public) ca temei pentru a decide asupra informațiilor exceptate de la accesul public. Există două criterii în raport cu care textul de lege nu conține prevederi relevante și anume cele privind promovarea unei culturi a transparenței instituționale și accesul public la ședințele instituțiilor publice.

II. ASPECTE CONTROVERSATE SAU NECLARE ALE LEGII NR. 544/2001

Grupul de lucru pentru elaborarea prezentei broșuri⁸ a identificat câteva dintre aspectele controversate sau neclare ale Legii nr. 544/2001, aspecte ce nu au beneficiat de o interpretare concisă nici prin Normele metodologice adoptate.

În aceste condiții, ne-am propus să prezentăm în acest capitol câteva dintre aceste aspecte, cu puncte de vedere aparținând profesioniștilor care s-au aplecat asupra problematicii accesului la informațiile de interes public.

Instituțiile publice obligate, potrivit Legii nr. 544/2001, să acorde informații de interes public

În aplicarea Legii nr. 544/2001 s-au constatat limitări ale liberului acces la informația de interes public din cauza faptului că instituțiile cărora le este adresată cererea de informație publică apreciază că nu se încadrează în enumerarea limitativă a articolului 12 din Lege.

Societatea Academică din România (SAR)⁸ a identificat câteva dintre aceste instituții care au refuzat furnizarea de informații publice cu această motivare, exemplele de mai jos relevând atât răspunsul instituției, cât și recomandările de bună practică ale SAR.

Invocarea unor contracte cu societăți private

Ministerul Turismului a încheiat un contract cu o agenție de publicitate pentru gestionarea celor 75 miliarde lei (pentru anul 2003) destinați publicității. În același sens a procedat și APAPS (Agenția de Privatizare). Ambele instituții nu au răspuns la întrebările referitoare la modul în care au fost cheltuiți acești bani, invocând faptul că partenerii sunt firme private. Argumentul acestor instituții nu este acceptabil, informațiile solicitate fiind în mod evident de interes public, iar o astfel de interpretare nu face decât să eludeze legea în spiritul ei.

O practică pozitivă însă pe această problemă a fost creată de AVAB (Agenția de Valorificare a Activelor Bancare) care, deși a încheiat un contract similar cu o agenție privată de publicitate, a atașat răspunsului un centralizator din partea agenției.

Exemplul AVAB oferă și soluția unei practici unitare: instituțiile trebuie să încheie contracte cu firme private în care să se prevadă funcționarea în regimul accesului liber la informații. Cu alte cuvinte, dacă agenții privați doresc să utilizeze bani publici, ei trebuie să se supună prevederilor

⁸ În luna septembrie 2003, s-a constituit la inițiativa ABA/CEELI un grup de lucru în domeniul accesului la informația de interes public. În cadrul acestui grup de lucru au fost reprezentate: Tribunalul București, prin președintele secției a 8^a civilă, judecător Laura Andrei; Transparency International, prin Codru Vrabie; GRASP, prin Laura Ștefan și Eugenia Rotaru; ProDemocrația, prin Constantin Mârza; Institutul Român de Training, prin Ion Georgescu; Societatea Academică din România, prin Cristian Ghinea; și Centrul de Resurse Juridice, prin Cătălina Rădulescu.

⁹ Cristian Ghinea – Transparență pentru o presă independentă – studiu de caz pe baza legii liberului acces la informațiile de interes public.

legale în materie, respectiv să se supună principiului conform căruia bani publici înseamnă informație publică.

Invocarea liberei concurențe

În răspunsul dat solicitărilor de informație publică, unele instituții (Ministerul pentru Întreprinderi Mici și Mijlocii și Administrația Națională a Drumurilor) au invocat art.12 lit. c din Legea nr. 544/2001, care exceptează de la statutul de informație publică ”informațiile privind activitățile comerciale sau financiare, dacă publicitatea acestora aduce atingere principiului concurenței loiale, potrivit legii”.

Nici una dintre cele două instituții nu a motivat răspunsul, respectiv nu a arătat cum anume ar afecta concurența furnizarea acelor informații.

SAR apreciază că, dimpotrivă, dacă transparența ar fi regula în alocarea acestor fonduri, concurența loială între organele media ar fi încurajată, cei mai buni câștigând.

Invocarea statutului organizației

Legea nr. 544/2001 (art.2, lit. a) arată că se supun liberului acces la informații ”orice autoritate sau instituție publică, precum și orice regie autonomă care utilizează resurse financiare publice.” După cum se poate observa, legea face referire explicită la regii autonome dar nu și la așa-numitele societăți sau companii naționale. E greu de argumentat conform cărui principiu diferă cele două forme de organizare, de vreme ce toate aceste societăți utilizează fonduri publice.

De exemplu, Societatea de Administrare Active Feroviare a transmis informațiile solicitate complet și detaliat, supunându-se prevederilor legale, deși are aceeași formă de organizare și aceeași subordonare (Ministerul Transporturilor) ca și CFR Călători, care a refuzat furnizarea de informații, invocând propriul statut.

Limitele accesului la informații în Legea nr. 544/2001 și în Normele metodologice de aplicare a acestei legi⁹

Articolul 5 al Legii nr. 544/2001 impune autorităților și instituțiilor publice obligația de a comunica, din oficiu, prin publicarea unui buletin anual informativ, o serie de informații de interes public, enumerate limitativ. Între acestea este și ”lista cuprinzând documentele de interes public.” Aceasta determină, în mod evident, o selecție, anterioară publicării, din partea autorităților și instituțiilor publice a informațiilor pe care le dețin, permițându-le să decidă, pe criterii discreționare și subiective, că anumite categorii de informații nu ar fi de interes public, fără ca potențialii solicitanți de informații să fie informați cu privire la categoriile de informații la care, potrivit voinței autorității sau instituției publice, nu au acces. Textul în discuție trebuie schimbat, în sensul obligării instituțiilor și autorităților publice să afișeze lista tuturor categoriilor de documente/informații aflate în posesia lor, cu mențiunea, acolo unde se consideră necesar, că anumite documente/informații nu

⁹ Asociația pentru Apărarea Drepturilor Omului în România – Comitetul Helsinki (APADOR-CH) – studiu realizat în noiembrie 2002.

sunt considerate de interes public. Aceasta nu ar duce la divulgarea informațiilor pe care instituțiile și autoritățile nu le consideră a fi de interes public, întrucât ar putea fi indicată numai categoria sau domeniul în care informațiile nu ar fi de interes public.

Articolul 12 din Legea nr. 544/2001, care reglementează excepțiile accesului liber la informațiile de interes public, depășește, prin motivele enumerate, limitele impuse de Constituție. Astfel, articolul 31 din Constituție, care garantează dreptul la informație, prevede în alineatul 3 că accesul la informații *”nu trebuie să prejudicieze măsurile de protecție a tinerilor sau securitatea națională.”* În continuare, articolul 49 din Constituție, care reglementează posibilitatea și condițiile în care poate avea loc *”restrângerea exercițiului unor drepturi sau al unor libertăți”* enumeră limitativ motivele pentru care exercițiul unui drept poate fi limitat: *”apărarea siguranței naționale, a ordinii, a sănătății ori a moralei publice, a drepturilor și libertăților cetățenilor, desfășurarea instrucției penale, prevenirea consecințelor unei calamități naturale, ale unui dezastru ori ale unui sinistru deosebit de grav”*.

Comparând limitările posibile instituite de cele două articole din Constituție cu cele enumerate în art.12 din Legea nr. 544/2001, rezultă că acesta din urmă conține limitări inexistente în Constituție, deci nepermise de legea fundamentală. Acestea sunt cele din paragrafele (b) *”informațiile privind deliberările autorităților, precum și cele care privesc interesele economice și politice ale României, dacă fac parte din categoria informațiilor clasificate, potrivit legii”* și (c) *”informațiile privind activitățile comerciale sau financiare, dacă publicarea acestora aduce atingere principiului concurenței loiale, potrivit legii”*. În ceea ce privește limitarea impusă de paragraful (b), trebuie menționat că referirea din text la categoria informațiilor clasificate nu aduce nicidecum această limitare în sfera siguranței naționale – care ar fi, potrivit Constituției, un motiv legitim de restrângere a accesului la informații, întrucât acest motiv, al protecției siguranței naționale este clar prevăzut în paragraful (a) al articolului 12. Prin urmare, motivele de limitare a accesului la informații din paragraful (b) se situează în mod evident dincolo de limitele constituționale. Oricum, informațiile privind *”interesele economice și politice ale României”* sau *”deliberările autorităților”* – fără ca aceste informații să se încadreze în categoria siguranței naționale – nu trebuie nicidecum să constituie secrete, ele afectând viața fiecărei persoane din această țară; iar în ceea ce privește autoritățile, ele funcționează pe bani publici și trebuie să fie responsabile în fața contribuabililor, așa încât deliberările lor nu trebuie să fie ținute secrete. La rândul său, limitarea din paragraful (c) – fără a-i discuta cu acest prilej oportunitatea – este și ea în mod evident neconstituțională, negăsindu-se în nici una din categoriile de restricții permise de Constituție.

Limitele accesului la informații în Legea nr. 182/2002 privind protecția informațiilor clasificate

Legea nr. 182/2002 privind protecția informațiilor clasificate, adoptată la 12 ani după Revoluție, permite administrației, instituțiilor și autorităților de stat, serviciilor secrete, armatei și industriei militare să se sustragă în totalitate de la controlul public, sub argumentul protecției informațiilor secrete de stat și de serviciu. În condițiile în care controlul public se realizează, în mod esențial, prin exercitarea dreptului de acces la informațiile de interes public, restricțiile substanțiale

aduse accesului la informații de Legea nr. 182/2002 au consecințe extrem de grave sub aspectul lipsei de transparență instituțională, a lipsei de responsabilitate și a menținerii corupției.

Prevederile din Legea nr. 182/2002, ca de altfel ale tuturor legilor din categoria celor care tratează chestiuni legate de siguranța națională, secrete de stat, servicii secrete, contravin normelor standard europene.

Astfel, Recomandarea (2002) 2 a Comitetului de Miniștri al Consiliului Europei privind accesul la documente oficiale prevede posibilitatea unor excepții de la accesul la informații, dar numai dacă sunt îndeplinite următoarele condiții: *“...Limitările trebuie prevăzute clar de lege, trebuie să fie necesare într-o societate democratică și să fie proporționale cu scopul pe care îl protejează...”* (IV.1); *“Accesul la un document poate fi refuzat dacă dezvăluirea informației din documentul oficial ar leza sau ar putea leza oricare din valorile menționate în paragraful 1, cu excepția situației în care există un interes predominant în dezvăluirea informației.”* (IV.2). Această normă exclude restricțiile de conținut tipice legislației române, mai ales atunci când este vorba de siguranța națională, introduce principiul proporționalității și al evaluării comparative a intereselor implicate în fiecare situație în parte și garantează interesul public predominant în dezvăluirea unei informații.

La rândul său, Recomandarea 1402 (1999) a Adunării Parlamentare a Consiliului Europei privind controlul serviciilor secrete reduce definiția siguranței naționale la *“pericole clare și prezente împotriva ordinii democratice a statului și societății”*. *Obiectivele economice sau lupta împotriva crimei organizate nu trebuie să intre sub jurisdicția serviciilor secrete interne. Acestea pot să se ocupe de obiective economice sau crima organizată numai dacă acestea din urmă constituie un pericol clar și prezent împotriva siguranței naționale.* (A.ii) În continuare, *“Executivul nu trebuie lăsat să atribuie obiective serviciilor secrete interne. Aceste obiective trebuie prevăzute de lege și interpretate de justiție în situația unor interpretări conflictuale (și nu de guverne succesive) ...”* (A.iii).

Cu privire la accesul la informații, Recomandarea prevede: *“Persoanele trebuie să aibă un drept general de acces la informațiile adunate și păstrate de serviciile interne secrete, fiind posibile excepții de la acesta în interesul siguranței naționale clar definite prin lege. Este de dorit ca toate disputele privind puterea unui serviciu intern secret de a interzice dezvăluirea unei informații să fie subiect al revizuirii judiciare.”*

În continuare sunt prezentate prevederile Legii nr. 182/2002 care afectează dreptul de acces la informațiile de interes public și contravin normelor europene în materie.

În primul rând, articolul 17 din Legea nr. 182/2002 include în mod automat, în categoria extrem de largă a informațiilor “secrete de stat”, totalitatea informațiilor din domeniile considerate de lege de interes pentru siguranța națională. Aceasta conduce la limitarea, într-o măsură substanțială, a conținutului dreptului de acces la informațiile de interes public, având în vedere formularea excepțiilor prevăzute în articolul 12 din Legea nr. 544/2001 privind accesul la informații. Evident, anumite informații sunt, în mod real, “secrete de stat”, dar la fel de evident este că nu toate informațiile din domeniile care au sau ar putea vreodată avea legătură cu siguranța națională sunt “secrete de stat” și, prin urmare, scoase de sub controlul public.

Mai mult, domeniile care, în conformitate cu articolul 17, au legătură cu siguranța națională, conducând la restricția absolută asupra obținerii de informații din domeniile respective, depășesc sfera reală a siguranței naționale. Astfel, paragraful (k) include *“activitățile științifice, tehnologice sau economice și investițiile care au legătură cu siguranța națională ori cu apărarea națională sau prezintă importanță deosebită pentru interesele economice și tehnico-științifice ale României”*. În primul rând, investițiile din banii publici nu trebuie să fie secrete. În al doilea rând, partea finală a textului conduce la posibilitatea secretizării discreționare și abuzive a oricărei informații privind activitatea științifică, tehnologică și economică. Paragraful (n) include în sfera siguranței naționale *“relațiile și activitățile externe ale statului român care, potrivit legii, nu sunt destinate publicității...”*. Mai întâi, nu se știe la care lege face trimitere textul și dacă există vreo lege în acest sens; din nou, lipsește previzibilitatea absolut necesară oricărei norme legale, lăsând loc unor decizii discreționare și abuzive. În al treilea rând, nu există nici un motiv pentru care anumite *“relații și activități externe ale statului român”* să nu fie destinate publicității, fiind catalogate drept *“secrete de stat”*; dimpotrivă, aceste domenii sunt de interes public major și guvernării trebuie să informeze publicul și să dea socoteală pentru politica externă pe care o duc. Există alte prevederi în cuprinsul articolului 17 care protejează de ochiul public activitatea serviciilor externe de informații (paragrafele (f), (g) și parțial (a)), astfel încât întregul paragraf (n) nu are nici o justificare din perspectiva siguranței naționale.

Legea nr. 182/2002 nu prevede posibilitatea/obligatia publicării de către deținătorii de informații a listelor categoriilor de secrete (nu a informațiilor ca atare). Listele categoriilor de secrete trebuie să fie publice, pentru că altfel legea nu îndeplinește cerința previzibilității, iar persoanele, inclusiv cele care doresc să obțină informații, nu-și pot adapta comportamentul la prevederile legale și nu știu care sunt categoriile de informații exceptate de la liberul acces garantat prin Legea nr. 544/2001.

Exercițiul dreptului de acces la informații este substanțial restrâns și de lipsa obligației autorităților și instituțiilor publice deținătoare de informații clasificate de a reexamina periodic, la un interval precis, nivelurile de secretizare. Articolul 24 paragraful 10 al Legii nr. 182/2002 se referă la declasificarea sau schimbarea nivelului de clasificare al unor informații, fără a obliga însă deținătorii de informații clasificate la o revizuire periodică în acest scop. Mai departe, legea omite să prevadă aducerea la cunoștința publicului a informațiilor declasificate de către emitenții sau deținătorii acestor informații. Este absolut necesar ca informațiile declasificate să fie aduse la cunoștința publicului, pentru că, altfel, accesul la informațiile respective devine pur întâmplător. În plus, aducerea la cunoștința publicului a unei informații declasificate permite și controlul public, inclusiv prin cereri formulate în baza Legii nr. 544/2001, asupra clasificării inițiale a informației respective.

- Noțiunea de *“interes public”* lipsește din textul legii. Dacă la această omisiune adăugăm restricțiile impuse de Legea nr. 182/2002 asupra conținutului dreptului de acces la informațiile de interes public (prezentate mai sus), rezultă o barieră completă între toate categoriile de informații *“clasificate”* în sensul Legii nr. 182/2002 și spațiul public. Într-o societate democratică astfel de bariere nu mai pot exista, nimic nu poate fi interzis în mod absolut, iar în orice situație în care există interese contrarii (firești, de altfel, și necondamnabile) se aplică principiul proporționalității, care

conduce la soluții diferite, în funcție de circumstanțele fiecărei situații. În contextul aplicării principiului proporționalității între interesul publicului ori al unei persoane de a afla o informație și interesul autorității respective de a menține acea informație secretă, interesul public în dezvăluirea acelei informații trebuie să aibă un rol determinant în soluția la care se ajunge prin cântărirea celor două interese. Interesul public în aflarea unor informații poate avea prioritate față de dorința autorităților de a secretiza cât mai multe informații.

- O secțiune importantă din conținutul dreptului de acces la informațiile de interes public este eliminată prin introducerea, în categoria informațiilor clasificate, a secretelor de serviciu, în conformitate cu articolul 15 paragraful (c) din Legea nr. 182/2002. Pentru orice persoană de bună credință este evident că “secretele de serviciu” nu au ce căuta într-o lege privind siguranța națională; orice informație care privește în mod real siguranța națională dobândește caracterul de “secret de stat” tocmai din acest motiv. Care este atunci rostul introducerii conceptului de “secret de serviciu”? Companiile - de stat sau private - care consideră că anumite informații trebuie menținute confidențiale sunt libere să își adopte norme proprii în acest scop. În ceea ce privește instituțiile bugetare care nu sunt implicate în siguranța națională (dacă ar fi, ar deține implicit “secrete de stat”), acestea trebuie să dovedească o transparență totală, întrucât utilizarea banilor publici, în orice fel de activitate, trebuie supusă controlului public, așa încât “secretele de serviciu” constituie exact opusul regulilor democratice.

Examinând textele Legii nr. 182/2002 care se referă la “secretul de serviciu” se constată că acestea sunt contradictorii. Astfel, articolul 15 paragraful (b) definește informațiile clasificate ca “*informațiile, datele, documentele de interes pentru securitatea națională, care ... trebuie să fie protejate*”. În continuare, paragraful (c) indică cele două clase de secretizare: “*secrete de stat și secrete de serviciu*”. Din aceste două paragrafe rezultă că “secretele de serviciu” fac parte din “informațiile clasificate”, definite ca informații de interes pentru siguranța națională. Mergând însă mai departe, se constată că, în timp ce paragraful (d) definește secretele de stat, în mod firesc, în strânsă legătură cu siguranța națională, paragraful (e) definește secretele de serviciu ca fiind “*informațiile a căror divulgare este de natură să determine prejudicii unei persoane juridice de drept public sau privat*”. Nimic din definiția secretelor de serviciu nu conduce spre ideea de siguranță națională. În timp ce această constatare este perfect logică, indicația privind clasele de secretizare – informații secrete de stat și secrete de serviciu, conform paragrafului (c) al articolului 15 - apare illogică, nejustificată și nefundamentată de scopul declarat al acestei legi, acela de a proteja siguranța națională, atât timp cât secretele de serviciu nu au nici o legătură cu siguranța națională, conform definiției oferite chiar de lege.

Articolul 33 al Legii nr. 182/2002, care încheie capitolul III “Informații secrete de serviciu” prevede că “*Este interzisă clasificarea ca secrete de serviciu a informațiilor care, prin natura sau conținutul lor, sunt destinate să asigure informarea cetățenilor asupra unor probleme de interes public sau personal, pentru favorizarea ori acoperirea eludării legii sau obstrucționarea justiției.*” Textul citat poate fi interpretat în diverse moduri. Interpretarea corectă – care ar asigura și corelarea cu Legea nr. 544/2001 privind liberul acces la informațiile de interes public - ar conduce la scoaterea informațiilor “secrete de serviciu” din sfera informațiilor clasificate, permițând autorităților și instituțiilor publice (și, atunci când este cazul, instanțelor de judecată) să ofere

informațiile cerute “*asupra unor probleme de interes public sau personal*” (formulare atotcuprinzătoare) sau în celelalte cazuri prevăzute.

Legea nr. 182/2002 trebuie modificată în sensul eliminării complete a referirilor la informațiile secrete de serviciu, lăsând liber acces aplicării Legii nr. 544/2002 privind accesul la informațiile de interes public. Informațiile care sunt secrete economice sunt oricum ocrotite de articolul 12 paragraful (c) din Legea nr. 544/2001: “*Se exceptează de la accesul liber al cetățenilor ... informațiile privind activitățile comerciale sau financiare, dacă publicitatea acestora aduce atingere principiului concurenței loiale, potrivit legii*”. Acest text acoperă într-un mod suficient interesul legitim de a menține confidențialitatea oricărei informații care ar conduce la concurență neloială. [10]

- Articolul 20 din Legea nr. 182/2002 prevede posibilitatea contestării (i) clasificării unei informații, (ii) a duratei pentru care o informație a fost clasificată, precum și (iii) a modului de atribuire a unui anumit nivel de secretizare. O astfel de contestație se face la autoritatea care a clasificat informația cu privire la care se formulează contestația. Pentru soluționarea acestor contestații, textul face trimitere la legea contenciosului administrativ, aceasta fiind Legea nr. 29/1990.

Din perspectiva accesului la informații, dreptul de contestație prevăzut de articolul 20 este binevenit. Cu toate acestea, există o serie de obstacole – de natură legislativă și practică - împotriva exercitării acestui drept. Astfel, este greu de imaginat cum află eventualul contestator că o anumită informație a fost clasificată, în ce nivel de clasificare și pentru ce durată. Așa cum s-a arătat deja, Legea nr. 182/2002 nu prevede posibilitatea ori obligația publicării, de către deținătorii de informații, a listelor categoriilor de secrete (nu a informațiilor ca atare). Datorită acestei omisiuni a legii, dreptul prevăzut în articolul 20 pare a fi pur formal.

Un alt obstacol împotriva exercitării reale a dreptului de a contesta aspectele legate de clasificarea informațiilor este aplicarea prevederilor Legii nr. 29/1990 privind contenciosul administrativ, care, în articolul 2, prevede numeroase excepții de la atacarea în justiție a unei decizii administrative, între aceste excepții fiind și “*actele administrative referitoare la siguranța internă și externă a statului...*”. Eventualul contestator – și instanțele de contencios administrativ - se află astfel într-un cerc vicios: Legea nr. 182/2002 indică Legea nr. 29/1990 ca lege aplicabilă contestațiilor în domeniul informațiilor clasificate pentru protejarea siguranței naționale, iar la rândul său, Legea 29/1990 exceptează de la procedura contencioasă actele referitoare la siguranța națională.

În continuare, se constată că Legea nr. 182/2002 privind informațiile clasificate, adoptată după Legea nr. 544/2001 privind accesul la informațiile de interes public, nu a urmat procedura stabilită de legea mai întâi adoptată sub aspectul refuzului eliberării unei informații sub pretextul apartenenței la categoria informațiilor clasificate. Astfel, în timp ce art. 21 și 22 din Legea nr. 544/2001 prevăd și descriu o anumită procedură împotriva refuzului furnizării unei informații, inclusiv pentru situația în care refuzul se motivează prin invocarea “clasificării” acesteia, art. 20 din Legea nr. 182/2002 - care practic se referă tot la dreptul de a contesta “clasificarea” unei informații - prevede că astfel de contestații vor fi soluționate pe baza legii contenciosului administrativ. Trimiterile făcute de ambele legi la contenciosul administrativ sunt diferite: în timp ce Legea nr. 544/2001 prevede proceduri proprii și introduce numai competența materială a instanțelor de

contencios administrativ, Legea nr. 182/2002 impune aplicarea în totalitate a legii contenciosului administrativ, ceea ce implică alte proceduri de urmat și respectarea excepțiilor din această lege.

Soluția corectă și armonioasă din punct de vedere legislativ ar fi fost adoptarea, prin Legea nr. 182/2002, a unor dispoziții similare celor din Legea nr. 544/2001 sub aspectul contestării refuzului eliberării unei informații “clasificate” precum și a “clasificării” în sine. De asemenea, se impune atribuirea competenței de soluționare a contestațiilor în sarcina instanțelor civile de drept comun, cel puțin atâta timp cât Legea nr. 29/1990 nu este modificată.

- Un obstacol de ordin general în fața realizării dreptului de acces la informații este folosirea, în Legea nr. 182/2002, a expresiei “...*de natură să...*” – preluată din Legea nr. 23/1971 privind secretul de stat - atunci când se referă la eventualele pericole care ar justifica clasificarea unei informații. Acestei formulări îi lipsește cerința previzibilității, fiind vagă și susceptibilă de numeroase interpretări. Având în vedere că această lege reglementează “informațiile clasificate” care, potrivit Legii nr. 544/2001, sunt exceptate de la liberul acces la informații, formularea Legii nr. 182/2002 este extrem de importantă pentru realizarea dreptului de acces la informații prevăzut în Legea nr. 544/2001.

Astfel, art. 15 din Legea nr. 182/2002 folosește expresia “...*de natură să producă daune ... securității naționale*” la definirea fiecărui nivel de secretizare, fără a se putea indica ce înseamnă “de natură să”, care este standardul de pericol impus de această formulare. Pe baza unei interpretări abuzive, informațiile pot fi scoase din sfera publică fără nici o motivație. Alternativa este înlocuirea expresiei criticate cu “informații a căror divulgare poate produce daune demonstrabile și măsurabile ...”. Cei care decid să clasifice o informație trebuie să fie capabili să justifice într-un mod concret această măsură, dat fiind faptul că societatea actuală ar trebui să se caracterizeze prin controlul public asupra statului și nu invers.

Limitele accesului la informații în legislația privind protecția datelor cu caracter personal

- Legea nr. 682/2001 privind ratificarea Convenției pentru protejarea persoanelor față de prelucrarea automatizată a datelor cu caracter personal adoptată de Consiliul Europei;
- Legea nr. 677/2001 privind protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date;
- Legea nr. 676/2001 privind prelucrarea datelor cu caracter personal și protecția vieții private în sectorul telecomunicațiilor.

- Una din excepțiile legitime ale accesului la informațiile de interes public este categoria “*informațiilor cu privire la datele personale*”, potrivit articolului 12 paragraful (d) din Legea nr. 544/2001. Acest text trebuie coroborat cu articolul 14 al aceleiași legi, care prevede că “*Informațiile cu privire la datele personale ale cetățeanului pot deveni informații de interes public numai în măsura în care afectează capacitatea de exercitare a funcției publice.*” Prin urmare, în situația în care anumite date personale indică afectarea capacității de exercitare a funcției publice a unei

persoane care exercită o astfel de funcție, accesul la acele date trebuie permis, întrucât este în interesul publicului să le cunoască. Aceste prevederi ale Legii nr. 544/2001 sunt perfect corecte, întrucât protejează dreptul la viața privată și, în același timp, permit opiniei publice să controleze capacitatea de exercitare a funcției publice de către guvernanți și de toți cei care sunt plătiți din bani publici să exercite un serviciu în interesul comunității.

Prevederi similare cu cele ale articolului 14 din Legea nr. 544/2001 – în sensul accesului autorităților publice și ale publicului la datele personale care afectează capacitatea de exercitare a funcției publice - nu există în Legile nr. 677/2001 și 676/2001 privind protecția datelor personale. Cu toate că astfel de prevederi ar trebui introduse în scopul unei corelări legislative, existența lor în legea accesului la informațiile de interes public trebuie să determine autoritățile și instituțiile publice precum și instanțele de judecată să decidă în sensul garantării accesului la această categorie de informații.

- Convenția pentru protejarea persoanelor față de prelucrarea automatizată a datelor cu caracter personal adoptată de Consiliul Europei prevede principiul și garanții pentru protecția reală a vieții private împotriva amestecului statului. Legea nr. 682/2001 de ratificare a acestei Convenții a exclus de la aplicarea Convenției, respectiv de la garanțiile din textul acesteia, prelucrările datelor cu caracter personal atunci când acestea sunt efectuate *“în cadrul activităților din domeniul apărării naționale și siguranței naționale”* (articolul 2 pct. 1 litera a). Această excludere, neavenită și ilegală, conduce chiar la o temere îndreptățită cu privire la intențiile autorităților publice care prelucrează date personale, având în vedere că însuși textul Convenției prevedea, oricum, o posibilă excepție sub justificarea siguranței naționale. Astfel, articolul 9 din Convenție acordă posibilitatea derogării de la garanțiile împotriva prelucrării abuzive a datelor personale (enumerare în articolele 5, 6 și 8 ale Convenției) în situația în care o astfel de derogare este prevăzută printr-o lege și *“constituie o măsură necesară într-o societate democratică pentru protejarea securității statului, siguranței publice, intereselor monetare ale statului sau reprimarea infracțiunilor penale.”*

În limbajul Consiliului Europei, o măsură este necesară într-o societate democratică dacă este justificată de o nevoie socială presantă și dacă mijlocul prin care se realizează – îngrădirea unui drept aparținând persoanelor, în acest caz dreptul la protecția datelor personale - este proporțional cu scopul măsurii, în cazul acesta, siguranța națională. Încă o dată, autoritățile române au mers pe drumul interdicțiilor absolute și atotcuprinzătoare, împotriva principiilor internaționale de drept.

În contextul în care interesul protejării datelor personale se constituie într-o excepție de la accesul la informații, orice lărgire discreționară și abuzivă a categoriilor de informații privind datele personale scoase de sub ochiul public dar aflate în posesia autorităților constituie un obstacol și o restricționare nelegitimă a dreptului de acces la informații. Prin urmare, această rezervă la ratificarea Convenției trebuie eliminată în scopul de a permite aplicarea principiului proporționalității și a celorlalte garanții oferite de Convenție pentru protejarea vieții private. Existența și aplicarea acestor garanții conduce la un echilibru legitim și controlabil între interesul menținerii caracterului confidențial al datelor personale aflate în posesia autorităților și cel al accesului la informații.

- Pentru cântărirea intereselor aflate în conflict, Legea nr. 544/2001 prevede accesul la justiție. În situația în care o solicitare de informații este refuzată sub motivul protejării datelor

personale, instanța de judecată este chemată să decidă. Evident, dispoziții similare, garantând accesul la justiție, trebuie să existe și în legile privind protecția datelor personale, atât în interesul vieții private cât și al exercitării dreptului de acces la informații. De altfel, chiar Convenția pentru protejarea persoanelor față de prelucrarea automată a datelor cu caracter personal, ratificată prin Legea nr. 682/2001, cere căi de atac adecvate (articolele 8(d) și 10) care, potrivit principiilor internaționale de drept, sunt asimilate accesului la justiție. Legea nr. 677/2001 prevede în articolul 18 dreptul de acces la justiție al persoanei *“care a suferit un prejudiciu în urma unei prelucrări de date cu caracter personal, efectuată ilegal”*, cu scutire de taxă de timbru. În schimb, Legea nr. 676/2001 privind prelucrarea datelor personale în sectorul telecomunicațiilor nu are nici o prevedere cu privire la accesul la justiție împotriva prelucrării și folosirii datelor personale sau a măsurilor abuzive luate în acest domeniu de autorități.

Accesul la justiție este important atât ca o garanție a protecției vieții private cât și ca o garanție a accesului la informații. Cu toate că Legile nr. 677 și nr. 676 din 2001 nu se referă la accesul la informațiile de interes public ci la prelucrarea datelor personale, inclusiv la accesul persoanei la datele deținute despre ea de către autoritățile publice, posibilitatea atacării în justiție a oricărei măsuri luate de autorități în domeniul vieții private, precum și solicitarea în justiție a obținerii unor date personale deținute de autorități ori a modificării acestora sunt componente ale democrației, un mijloc de control public al acțiunilor întreprinse de autorități și un drept esențial care trebuie exercitat pentru menținerea echilibrului puterilor. Instanțele de judecată și-au exprimat, de asemenea, puncte de vedere asupra aspectelor controversate/neclare din Legea nr. 544/2001 și/sau din Numele metodologice de aplicare a acesteia, descoperite fie din lectura acestor acte normative, fie ca urmare a aplicării în practică a legii.¹⁰

Aceste comentarii vizează aspecte controversate ridicate, în practică, de articolele 7, 12, 21, 22 ale Legii nr. 544/2001. Problematika definită de fiecare dintre aceste articole este abordată, în parte, de fiecare curte de apel.

Articolul 7 din Legea nr. 544/2001

Curtea de Apel București – Tribunalul Giurgiu: ”Potrivit dispozițiilor art. 7 din lege, autoritățile și instituțiile publice au obligația să răspundă la cereri în termen de 10/30 de zile, iar refuzul de a comunica informațiile trebuie comunicat în 5 zile de la primirea petițiilor. În acest sens, alin.1 se referă la *înregistrarea* solicitării, iar în alin. 2 se vorbește de *primirea petiției*.

În opinia noastră terminologia ce ar fi trebuit utilizată de art. 7 este *de la înregistrarea cererii la compartimentul specializat de informare și relații publice sau la persoanele cu atribuții în acest domeniu, organizate sau desemnate potrivit art. 4, alin 1 din lege*. Aceasta deoarece necorelarea celor doi termeni ar putea provoca probleme în practică, întrucât data primirii solicitării de către instituție poate fi diferită de cea a înregistrării cererii la persoana desemnată sau la personalul specializat”.

¹⁰ La data de 30 octombrie 2003 ABA/CEELI a transmis curților de apel solicitarea de a sprijini prezentul demers, prin formularea de puncte de vedere asupra aspectelor neclare/controversate din domeniul accesului la informațiile de interes public.

Curtea de Apel Cluj – Tribunalul Sălaj: ”La art. 7 al.1 din Legea nr. 544/2003 se prevede obligația autorităților și instituțiilor publice de a răspunde în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după caz, de cel mult 30 de zile de la înregistrarea solicitării iar alin. 2 al art. 7 prevede că refuzul comunicării informațiilor solicitate se motivează și se comunică în termen de 5 zile de la primirea petițiilor.

Considerăm că s-ar impune o armonizare a terminologiei utilizate de legiuitor în sensul utilizării termenului de înregistrare, care ar acoperi toate situațiile prevăzute de art. 7 din Legea 544/2003”.

Articolul 12 din Legea nr. 544/2001

Curtea de Apel Brașov: ”La articolul 12 care reglementează excepțiile de la acordarea de informații de interes public, ar trebui inserate la lit. f) și informațiile referitoare la deliberările în dosarele aflate în curs de judecată, pentru ca judecătorii să nu poată fi influențați în nici un fel de opiniile referitoare la preconizarea unei eventuale soluții, iar la lit g) să fie inclusă, pe lângă categoria tinerilor și aceea a minorilor.”

Curtea de Apel București - Judecătoria Alexandria: ”Art. 12 alin. 1 reglementează excepțiile de la accesul liber al cetățenilor la anumite categorii de informații. Aceste excepții trebuie în mod clar definite sau stabilite anumite criterii pentru încadrarea lor într-o categorie sau alta, pentru a evita subiectivismul sau chiar abuzurile.”

Curtea de Apel București – Judecătoria Bolintin Vale: ”Art. 12 alin. 1 lit. g) – termenul *tineri* ar trebui înlocuit cu termenul *minor*, termen care, din punct de vedere juridic desemnează precis categoria de vârstă până la 18 ani, în caz contrar publicul putând percepe persoanele tinere pe cele până la vârsta de 35 de ani.”

Curtea de Apel București – Tribunalul Ialomița: ”Art. 12 lit. f) exceptează de la accesul liber al cetățenilor informațiile privind procedurile judiciare, dacă publicitatea acestora aduce atingere asigurării unui proces echitabil ori interesului legitim al oricăreia dintre părțile implicate în proces. Apreciem că datele dintr-un dosar privind părțile, obiectul dosarului, unele măsuri procedurale luate pe parcursul judecății, precum și sentința, nu pot fi comunicate până la rămânerea definitivă sau irevocabilă a hotărârii. Numai în acest fel dreptul la un proces echitabil și respectarea interesului legitim al oricărei părți din proces pot fi respectate.”

Curtea de Apel Cluj – Tribunalul Bistrița-Năsăud: ”Art. 12 lit. f) exceptează de la accesul liber al cetățenilor informațiile privind procedurile judiciare, în condițiile stabilite, fără a se institui unele criterii pentru aprecierea atingerii aduse asigurării unui proces echitabil ori interesului legitim al oricăreia dintre părțile din proces, prin raportare la prevederile Constituționale privind drepturile și libertățile fundamentale ale cetățeanului și cele ale Convenției Europene pentru Apărarea Drepturilor Omului și Libertăților Fundamentale”.

Curtea de Apel Ploiești: ”Modul de redactare al art. 12 din lege este mult prea general, acest lucru putând conduce la arbitrar sau la o interpretare excesivă, contrare scopului declarat al legii.

Apreciem că acest articol trebuie revăzut, devenind mai specific, inclusiv în raport cu criteriul proporționalității, în așa fel încât atunci când interesul public în aflarea unei informații

primează în fața interesului de a menține acea informație secretă și de a evita posibile efecte negative asupra autorităților sau instituțiilor publice respective, informația să fie dezvăluită.

În acest sens, Recomandarea (2002) 2 privind accesul la documentele oficiale, adoptată de Consiliul de Miniștri al Consiliului European, impune oricărei excepții de la accesul de informații cerința ca limitările să fie prevăzute clar de lege, să fie necesare într-o societate democratică și să fie proporționale cu scopul pe care îl protejează”.

Curtea de Apel Oradea: ”Art.12 exceptează de la accesul liber al cetățenilor :

Informațiile din domeniul apărării naționale, siguranței și ordinii publice, *dacă* fac parte din categoriile *informațiilor clasificate*, potrivit legii;

informațiile privind deliberările autorităților, precum și cele care privesc interesele economice și politice ale României, *dacă* fac parte din categoria *informațiilor clasificate*, potrivit legii.

Apreciem că se impunea definirea prin lege a acestor noțiuni pentru a înlătura orice risc de a fi interpretate diferit, cu consecința furnizării unor informații exceptate de la accesul liber și neîngrădit la informație, cât și pentru ca partea lezată în acest drept recunoscut de lege să se bucure de o cercetare administrativă și de o judecată echitabile.

În legătură cu art. 12 din Legea nr. 544/2001, limitările prevăzute la literele a), b), c) și f) asupra dreptului de acces la informații de interes public nu sunt clare și reduc din conținutul acestui drept, mențin opacitatea unor instituții, care refuză dezvăluirea unei informații, fără să dovedească existența unui pericol iminent și real, ca de exemplu pentru siguranța națională, care ar urma dezvăluirii informației respective.

În acest proces de cântărire, interesul public în aflarea informațiilor respective trebuie avut în vedere în mod prioritar. În consecință, prin menținerea acestor neclarități s-ar putea ajunge la efecte contrare scopului legii cum ar fi ”*secretizarea* ” unor informații de interes public, neexceptate de la accesul cetățenilor, încălcarea exercitării dreptului lor la informație și a obligației autorității publice de a-i furniza informația”.

Articolele 21 și 22 din Legea nr. 544/2001

Curtea de Apel București – Tribunalul Giurgiu: ”Potrivit art. 22, dacă o persoană se consideră vătămată în drepturile prevăzute de lege, poate face plângere la secția de contencios administrativ, în termen de 30 de zile de la expirarea termenului prevăzut de art. 7. Prin trimiterea la termenul prevăzut de art.7 și nu la cel prevăzut de art.21, se poate deduce că recurgerea la căile procedurale prevăzute de art. 22 nu ar presupune parcurgerea obligatorie a unei proceduri administrative prealabile, fiind astfel derogatorie de la dreptul comun, fapt pentru care considerăm că reglementarea ar fi trebuit să prevadă curgerea termenului de 30 de zile de la expirarea celui prevăzut la art. 21 alin. 2 din lege.”

- **Judecătoria Giurgiu:** ”Dispozițiile art. 21 alin.3 nu sunt coroborate cu prevederile Legii nr. 92/1992, întrucât în cazul instanțelor judecătorești persoana desemnată la compartimentul pentru informații de interes public este un judecător. Dispozițiile art. 21 prevăd, de asemenea, un nou caz de abatere disciplinară pentru magistratul delegat la acest compartiment, în raport cu cele stabilite în

Legea 92/1992, astfel că se impune, într-o viitoare reglementare a statutului magistratului, corelarea dispozițiilor privind răspunderea disciplinară a magistratului cu prevederile Legii nr. 544/2001.”

Curtea de Apel Cluj – Tribunalul Cluj: ”Conform prev. art. 21 din Legea nr. 544/2001, refuzul explicit sau tacit al angajatului unei autorități sau instituții publice pentru aplicarea prevederilor prezentei legi, constituie abatere și atrage sancțiunea disciplinară a celui vinovat.

În acest caz solicitantul informației de interes public are deschisă, împotriva refuzului, calea reclamației administrative, adresându-se în acest sens conducătorului autorității sau instituției publice în cauză în termen de 30 de zile de la luarea la cunoștință despre refuzul oferirii informației sau, în lipsa unui răspuns, în termen de 30 zile de la împlinirea termenului maxim de 30 zile prevăzut de art. 7 din același act normativ.

Cercetarea administrativă demarată de conducătorul instituției asupra motivelor de fapt și de drept ce au determinat comunicarea către solicitant a refuzului oferirii informației publice, odată finalizată, impune, în cazul în care reclamația se dovedește a fi întemeiată, comunicarea către persoana lezată (solicitantul informației și autorul reclamației administrative) a răspunsului privitor la informația dorită. Legea impune ca această comunicare să fie făcută în termen de 15 zile de la depunerea reclamației, solicitantului fiindu-i comunicate totodată măsurile luate împotriva funcționarului vinovat.

Spre deosebire de prevederile art. 21, prevederile art. 22 oferă solicitantului (persoanei lezate), în cazul în care acesta se consideră vătămat în drepturile sale, calea formulării unei plângeri în instanță, competența fiind stabilită expres de legiuitor în favoarea secției de contencios administrativ din cadrul tribunalului în a cărui rază teritorială domiciliază persoana în cauză, ori în a cărui rază teritorială își are sediul autoritatea ori instituția publică.

Plângerea se impune a fi formulată în termen de 30 de zile de la data expirării termenului prevăzut de art. 7, respectiv în maxim 60 de zile de la data solicitării informației, acest termen fiind un termen de decădere, nesusceptibil de întrerupere sau suspendare, împlinirea lui și formularea ulterioară a plângerii impunând respingerea acesteia de către instanță ca fiind tardiv formulată.

Instanța apreciază că teoretic există și posibilitatea respingerii cererii ca fiind prematur formulată către instanța de contencios administrativ în situația în care petiționarul, respectiv partea care se consideră vătămată în drepturile sale, urmare a refuzului autorității de a răspunde solicitării, formulează această cerere înainte de expirarea termenului minim de 10 zile prevăzut de art. 7 din lege.

Acest termen este stabilit de legiuitor pentru a da posibilitatea autorității ori instituției publice să individualizeze și să identifice răspunsul ce se impune a fi comunicat în funcție de dificultatea, complexitatea, volumul ori urgența solicitării, existând posibilitatea prelungirii termenului la 30 de zile însă cu condiția informării în scris despre acest fapt în termenul prevăzut inițial de 10 zile, a solicitantului.

Legea însă nu condiționează formularea plângerii în instanță de îndeplinirea unei proceduri prealabile, similare celei prevăzute de art. 5 din Legea 29/1990, lăsând la aprecierea solicitantului calea de urmat.

Apreciem din interpretarea textelor de lege menționate mai sus că legiuitorul a lăsat la aprecierea petiționarului posibilitatea de a apela pentru soluționarea nemulțumirii la calea

recursului grațios, respectiv plângerea administrativă, ori la soluționarea plângerii în contencios administrativ, sentința putând a fi recurată la instanța ierarhic superioară.

Soluționarea plângerii este condiționată de cercetarea aspectelor referitoare la împrejurarea dacă cererea inițială adresată instituției publice vizează informații de interes public sau nu.

Apreciem că s-ar impune această soluție raportat la următoarele considerente:

Deși la o primă vedere legea prevede comunicarea informației solicitată de o persoană precum și refuzul de a o informa asupra problemei solicitate, considerăm că în situația în care cererea nu privește probleme de interes public s-ar impune a fi respinsă cererea, deoarece admiterea plângerii de către tribunal sau instanța de recurs în calea de atac ar conduce la concluzia obligării instituției sau autorității publice de a comunica un refuz formal în condițiile în care din considerentele sentinței ar rezulta fără dubiu faptul că în speță cerințele prev. de art. 5 din Legea nr. 544/2001 nu sunt îndeplinite.

De altfel, finalitatea legii nu o reprezintă comunicarea refuzului în sine ci tocmai accesul la informațiile de interes public.

Obligarea instituției sau autorității de a comunica celui îndreptățit refuzul său referitor la problema pusă în discuție de către solicitant ar da posibilitatea în fapt de a se formula o nouă plângere împotriva acestui refuz, plângere care ar fi respinsă de instanță, cu motivarea că problema pusă în discuție nu poate fi circumscrisă aspectelor reglementate de legea menționată, întrucât cererea nu vizează aspecte referitoare la informații de interes public.

Referitor la Normele metodologice de aplicare a Legii nr. 544/2001 cu referire expresă la prevederile art. 31- 36 din acestea, apreciem că ele concordă în mare parte cu legea cadru, însă prin prevederile exprese stipulate în cadrul articolului 36 se procedează la modificarea legii în forma sa inițială.

Astfel, solicitantul care după primirea răspunsului la reclamația administrativă se consideră în continuare lezat de drepturile sale prevăzute de lege, poate face plângere la secția de contencios administrativ a tribunalului, în termen de 30 de zile de la expirarea termenelor prevăzute la art. 7 din Legea nr. 544/2001.

Aceste prevederi din Normele metodologice condiționează formularea plângerii la instanța de contencios administrativ de îndeplinirea procedurii prealabile, prevederi care intră în contradicție cu reglementările stabilite în cadrul art. 21 și 22 din lege.

Dacă interpretarea acestor prevederi ale Legii nr. 544/2001 a fost apreciată după cum am relevat mai sus în sensul de a i se conferi solicitantului posibilitatea de a alege între calea reclamației administrative și procedura contencioasă prin aceste norme, accesul și implicit posibilitatea formulării plângerii în instanță sunt condiționate tocmai de primirea răspunsului și parcurgerea procedurii prealabile, similare după cum am arătat procedurii prevăzute de art. 5 din Legea nr. 29/1990 (finele de neprimire).

Or, în aceste condiții, termenele prevăzute de legiuitor la art. 7 și respectiv art. 21 și 22 nu pot fi respectate întrucât art. 21 impune parcurgerea unor etape cu luarea în considerare a unor termene mai lungi care nu concordă cu termenele prev. de art. 22. Astfel, prin parcurgerea procedurii

prevăzute de procedura reclamației administrative, petiționarul ar fi în imposibilitate de a respecta termenul de 30 de zile prev. de art. 22 pentru formularea plângerii în instanță.

Considerăm că maniera în care guvernul a înțeles să explicitizeze înțelesul Legii nr. 544/2001 prin Normele metodologice este defectuoasă, întrucât modificarea unei legi și respectiv adăugarea unor prevederi noi contravine principiului conform căruia legea specială aplicabilă în materie nu poate fi modificată decât pe calea unei alte legi având cel puțin aceeași forță juridică.

În opinia noastră s-ar impune, pentru înlăturarea acestui neajuns, fie modificarea normelor în sensul armonizării depline a lor cu legea, fie corelarea celor două acte normative în sensul păstrării opțiunii între calea reclamației administrative și procedura contencioasă, fie în sensul eliminării acestei opțiuni, așa cum pare că reiese din voința exprimată de guvern, prin aprobarea Normelor metodologice de aplicare a Legii nr. 544/2001 la care am făcut referire mai sus.

Menținerea acestei neconcordanțe ar atrage soluționarea neunitară a cererilor formulate în instanță și, în final, pe lângă generarea unor practici judiciare neunitare, s-ar crea dificultăți în aplicarea strictă a legii.

De altfel, un atare neajuns ar putea fi înlăturat punctual prin invocarea din oficiu sau la cerere către persoana interesată a excepției de ilegalitate a normelor prevăzute de art. 36 din Normele metodologice de aplicare a Legii 544/2001”.

Curtea de Apel Cluj – Tribunalul Sălaj: ”Între dispozițiile art. 22 din Legea nr. 544/2001 și prevederile art. 36 din Normele metodologice de aplicare a Legii nr. 544/2001 aprobate prin H.G. nr. 132/2002 există unele neconcordanțe.

În art. 22 din Legea nr. 544/2001 care reglementează procedura contenciosului administrativ a accesului liber la informații nu se precizează obligativitatea parcurgerii procedurii prealabile înainte de introducerea plângerii la secția de contencios administrativ a tribunalului, în timp ce disp. art. 36 din Normele metodologice - H.G. 132/2002 prevăd, în mod expres, obligativitatea procedurii reclamației administrative prealabile.

De asemenea, reglementarea în acest domeniu a procedurii prealabile ar trebui să prevadă introducerea plângerii la instanța de contencios administrativ de la expirarea termenului de 30 de zile prevăzut la art. 21 al. 2 din Legea nr. 544/2001 și nu de la expirarea termenului de 30 de zile prevăzut de alin. 7 din lege.”

Curtea de Apel Galați – Tribunalul Brăila: ”Cu privire la aspectele controversate și neclare ale legii, atragem atenția asupra dispozițiilor art. 22 din lege, 32 și 36 din Normele metodologice de aplicare a legii.

Astfel, potrivit art. 22 din lege prevede:

În cazul în care o persoană se consideră vătămată în drepturile sale, prevăzute în prezenta lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului în a cărui rază teritorială domiciliază sau în a cărui rază teritorială se află sediul autorității ori a instituției publice. Plângerea se face în termen de 30 de zile de la data expirării termenului prevăzut de art. 7.

Instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale și/sau patrimoniale.

Hotărârea tribunalului este supusă recursului,

Decizia curții de apel este definitivă și irevocabilă.

Atât plângerea cât și apelul se judecă în instanța în procedură de urgență și sunt scutite de taxă de timbru.

Credem că textul citat comportă o serie de discuții.

Astfel, legiuitorul nu face distincție după cum vătămarea s-a produs prin refuzul autorității de a răspunde sau prin răspunsul formulat, împrejurare din care ar rezulta că persoana vătămată se poate adresa instanței în ambele situații.

Dacă art. 22 alin. 3 din lege arată că hotărârea tribunalului este supusă recursului, alin. 5 al aceluiași articol precizează că atât plângerea cât și apelul se judecă de urgență în instanță. Ne punem întrebarea dacă hotărârea instanței de fond este supusă apelului sau recursului și dacă există și vreo altă procedură decât aceea la instanța în cadrul căreia "judecata" se face altfel decât de urgență.

Apreciem că se impune ca prin lege să se menționeze care este instanța competentă să soluționeze recursul în această materie, date fiind modificările codului de procedură civilă aduse prin OG 58/2003.

O altă confuzie există între textul articolului 32 din Normele metodologice de aplicare a Legii nr. 544/2001, aprobate prin H.G. 123/2002, publicate în M.O. 167/08.03.2002 și formularea art. 36 din aceste norme, care dau naștere la interpretări diferite.

Astfel, art. 32 din Normele metodologice se referă în mod greșit, apreciem noi, la posibilitatea formulării reclamației administrative prealabile "în cazul în care o persoană consideră că dreptul privind accesul la informațiile de interes public a fost încălcat", ipoteză în care Legea 544/2001 deschide direct calea unei acțiuni în instanță.

Art. 36 din Normele metodologice, deși detaliază dispozițiile art. 21 din Legea 544/2001, trimite la termenele și implicit situațiile prev. de art. 7 din Legea nr. 544/2001, care vizează cu totul alte situații și anume cazul în care s-a răspuns petentului."

Curtea de Apel Ploiești – Conform art. 22 alin. 2 din Legea nr. 544/2001, "instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate," afară de situația în care s-a solicitat comunicarea unor informații dintre cele prevăzute de art. 12 alin. 1 din lege.

Trebuie menționat însă că, potrivit art. 2 alin. 2 din Legea nr. 182/2002 privind protecția informațiilor clasificate, accesul la informațiile clasificate este permis numai în cazurile, condițiile și prin respectarea procedurilor prevăzute de lege. Informațiile secrete de serviciu se stabilesc de conducătorul persoanelor juridice pe baza normelor prevăzute prin hotărâre de guvern.

Clasificarea și declasificarea informațiilor secrete de serviciu se realizează potrivit standardelor naționale de protecție a informațiilor clasificate în România, aprobate prin HG nr. 585/2002, așa cum rezultă din dispozițiile art. 1 lit. g) din H.G. nr. 781/2002.

Așadar, clasificarea unor informații ca fiind secrete de serviciu este sustrasă controlului instanței, astfel încât magistratul este lipsit de posibilitatea de a decide cu privire la menținerea sau înlăturarea caracterului secret al unei informații și de a verifica motivele pentru care o informație a fost considerată ca făcând parte din una din clasele de secretizare.

În consecință, controlul judiciar prevăzut de Legea nr. 544/2001 este substanțial limitat, instanțele neavând competența materială de a decide cu privire la menținerea ori nu a caracterului secret al unei informații, respectiv menținerea unei informații în categoria excepțiilor prevăzute de art. 12 din lege.

De asemenea, autoritățile și instituțiile publice nu au obligația reactualizării categoriilor de informații secrete, astfel că legea permite, practic, scoaterea din spațiul public a unor informații pe durată nedeterminată și în lipsa unui control judiciar.”

Curtea de Apel Oradea – ”Art. 21 (2) din lege prevede că împotriva refuzului explicit sau tacit al angajatului desemnat al unei autorități ori instituții publice se poate depune reclamație la conducătorul autorității sau al instituției publice respective în termen de 30 zile de la luarea la cunoștință de către persoana lezată.

Potrivit art. 22 din aceeași lege ”în cazul în care o persoană se consideră vătămată în drepturile sale, prevăzute de lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului, în termen de 30 de zile de la data expirării termenului prevăzut de art. 7”.

Art. 21 și 22 conțin aspecte controversate privind termenul de a depune plângerea împotriva refuzului explicit sau tacit al autorității sau angajatului desemnat.

Astfel, dacă la conducătorul instituției persoana lezată se poate adresa în 30 zile de la data luării la cunoștință despre acest refuz, înseamnă că la instanța de contencios administrativ nu se poate adresa decât după primirea răspunsului nefavorabil de la conducătorul instituției sau de la expirarea termenului în care acesta trebuia să-i răspundă, termen ce nu este prevăzut de art. 22 decât pentru situația în care reclamația se dovedește întemeiată.

Or, în această situație, la instanța de contencios administrativ nu se va putea adresa în termen de 30 zile de la expirarea termenului prevăzut de art.7 decât atunci când s-ar adresa concomitent instanței și conducătorului instituției, ceea ce ar face inefficientă reclamația administrativă.

Pe de altă parte s-ar încălca prevederile art. 5 din Legea nr. 29/1990 potrivit căroră, înainte de a solicita instanței, cel ce se consideră vătămat se va adresa pentru apărarea dreptului său autorității emitente, acțiunea neputând fi primită fără efectuarea procedurii administrative prealabile.

De asemenea, din interpretarea conținutului art. 21 rezultă că plângerea administrativă prealabilă ar fi facultativă ("se poate depune reclamație la conducătorul instituției"), art.22 neprevăzând că plângerea se îndreaptă la instanța de contencios administrativ împotriva răspunsului conducătorului instituției, ci doar că persoana ce se consideră vătămată în drepturile sale "poate face plângere la secția de contencios administrativ a tribunalului".

Pentru aprecierea intereselor aflate în conflict, Legea nr. 544/2001 prevede *accesul în justiție*, ca o garanție a protecției vieții private, cât și ca o garanție a accesului la informație.

Apelarea la justiție constituie un mijloc de asigurare a accesului la informațiile de interes public, potrivit formulării titlului capitolului 2 denumit "organizarea și asigurarea accesului la informațiile de interes public", care se impune să prevadă o secțiune distinctă referitoare la "căile de atac împotriva refuzului eliberării informațiilor de interes public" sens, în care ar trebui să fie modificată legea.

În opinia noastră controlul instanțelor judecătorești asupra refuzului de eliberare a informațiilor solicitate este reglementat greșit în capitolul "*Sanțiuni*", dovedind o concepție greșită cu privire la rolul judecătorilor în mecanismul accesului la informațiile de interes public și a rolului puterii judecătorești în general.

Posibilitatea de a ataca în justiție refuzul eliberării unei informații nu este o sancțiune împotriva autorității sau instituției publice ori a angajaților săi, ci un mijloc democratic de a ataca o decizie a administrației publice ori a instituțiilor care folosesc bani publici”.

Curtea de Apel Suceava: ”Art. 22 din lege se referă la procedurile judiciare care pot fi declanșate împotriva refuzului eliberării informațiilor. Textul nu conține însă nici o referire la o eventuală procedură administrativă, obligatorie și prealabilă sesizării instanței. Analizând dispozițiile art. 21 și 22 din Legea nr. 544/2001 și art. 32 și următoarele din H.G. 123/2002 opinăm că acestea sunt confuze și pot da naștere la interpretări”.

Alte aspecte neclare din Legea nr. 544/2001

Curtea de Apel Oradea: ”Legea nu definește în art.2 sau în alt articol și nici în Normele metodologice de aplicare a ei aprobate prin HG 123/2002 noțiunile de:

informație clasificată;

document de interes public;

document produs și /sau gestionat potrivit legii.

Potrivit art. 5 alin. 1 lit. g) și h), fiecare autoritate sau instituție publică este obligată să comunice din oficiu, printre informațiile de interes public enumerate în acest text, și următoarele:

g) lista cuprinzând documentele de interes public;

h) lista cuprinzând categoriile de documente produse și/sau gestionate, potrivit legii, fără a se preciza însă la ce anume se referă aceste documente.

Curtea de Apel Cluj – Tribunalul Bistrița-Năsăud: ”Art. 5, pct. 1 lit. h) și g) nu reglementează în mod clar categoriile documentelor de interes public și a celor produse sau gestionate de instanțe ce urmează a fi incluse în listele pentru care s-a instituit obligația comunicării din oficiu.

III. INFORMAȚIA CU CARACTER NEPUBLIC DE LA NIVELUL INSTANȚELOR DE JUDECATĂ

În materialele transmise ABA/CEELI,¹¹ instanțele au identificat și o serie de informații și documente din sfera lor de activitate care, în opinia colegilor judecători, nu ar putea fi publice, în baza Legii nr. 544/2001, cel puțin într-o anumită etapă procedurală, astfel de informații fiind fie clasificate, fie secrete, fie trebuind protejate.

Redăm, în continuare, opiniile instanțelor cu privire la aceste informații, menționând de asemenea și argumentele acestora, acolo unde ele au fost aduse. Facem precizarea că cele mai multe dintre sugestiile de mai jos reprezintă opinii comune ale colegilor judecători care s-au aplecat asupra acestei problematice, regăsindu-se în propunerile transmise de toate instanțele.

Astfel, următoarele categorii de informații gestionate de instanțe nu au caracter public și, prin urmare, acestea nu pot fi transmise eventualilor solicitanți, Legea nr. 544/2001 nefiind, în acest caz, încălcată:

- datele personale ale părților din proces cu excepția celor prevăzute de art. 14 alin 1 (pot deveni de interes public în măsura în care afectează capacitatea de exercitare a unei funcții publice);
- datele personale ale judecătorilor și personalului auxiliar, cu excepția celor prevăzute de art. 14 alin.1;
- activitatea de deliberare - discuțiile purtate între membrii completului de judecată, în procedura de deliberare din camera de consiliu nu sunt supuse publicității ci doar rezultatul acestor discuții, respectiv hotărârea judecătorească;
- informațiile clasificate depuse la dosar cu această mențiune;
- informațiile cu privire la proceduri judiciare, dacă publicitatea acestora aduce atingere unui proces echitabil;
- informațiile cu privire la condamnarea unor minori;
- identitatea sau alte date care ar conduce la identificarea unor martori, dacă prin aceasta s-ar pune în pericol viața, sănătatea, integritatea corporală a acestora;
- datele din dosarele aflate în arhivă, acestea putând fi furnizate numai acelor persoane ce justifică un interes;
- consemnările din caietul greșierului;
- corespondența instanței cu alte autorități;
- informațiile din sfera de activitate a instanței, care aduc atingere intimității unei persoane;
- informațiile privind procedurile judiciare, dacă publicitatea acestora aduce atingere asigurării unui proces echitabil, interesului legitim al oricăreia din părțile implicate în proces ori drepturilor fundamentale ale persoanelor implicate într-o procedură judiciară;

¹¹ Nota de subsol 11, pagina 29.

- cuprinsul unei cereri de judecată, deoarece în aceasta sunt inserate date despre existența unui raport juridic, existența unei atitudini culpabile a persoanei chemate în judecată, sume de restituit, bunuri importante de împărțit, încât până la soluționarea definitivă a unor astfel de cereri s-ar crea o imagine deformată asupra unora dintre părți;
- rechizitoriul parchetului, în care sunt menționate persoanele care sunt trimise în judecată, faptele acestora, încadrarea juridică, încât prin publicarea unui asemenea act s-ar afecta prezumția de nevinovăție a inculpatului;
- încheierile prin care s-au luat măsuri preventive;
- în vederea garantării principiului "prezumției de nevinovăție" nu trebuie făcute publice anumite date personale ale celui față de care se desfășoară urmărirea penală: 1) locul de muncă, 2) membrii familiei, 3) pentru minori - unitatea de învățământ și persoanele în îngrijirea cărora se găsește;
- cauzele în care s-au admis cererile de judecare în ședință secretă, în acest caz informațiile fiind publice numai cu acordul părților din dosar;
- informațiile din sfera de activitate a instanțelor de judecată, în cazul dosarelor penale aflate în stadiul de urmărire penală și care ajung în această fază a procesului penal la instanța de judecată pentru soluționarea diverselor cereri formulate de cei implicați, ca de exemplu: cereri de revocare a măsurii arestării preventive, cereri de înlocuire a măsurii arestării preventive cu alte măsuri de siguranță, etc.;
- până la soluționarea definitivă a cauzelor se impune a nu se da informații despre stadiul judecării, despre probele administrate și cele ce urmează a fi administrate;
- informațiile dintr-un dosar aflat în arhiva instanței altor persoane decât părțile sau acelea care justifică un interes (ex: pentru studiu științific), având în vedere că, potrivit art. 8 din Convenția Europeană a Drepturilor omului, orice persoană are dreptul la viață intimă și privată;
- informațiile secrete de serviciu stabilite conform art. 31 alin (1) din Legea nr. 182/2002;
- actele procedurale din dosarele instanței ce au ca obiect acțiuni personale, precum și cele referitoare la viața intimă a persoanelor în proces;
- hotărârile nedefinitive;
- informațiile din litigiile civile, penale și comerciale ale persoanelor fizice, accesul la informațiile din dosare fiind limitat doar la informațiile culese prin asistarea la ședințele de judecată publice și la pronunțarea hotărârilor judecătorești;
- informații referitoare la activitatea comercială și financiară a unor societăți comerciale, în măsura în care acestea afectează piața liberă, încalcându-se astfel dispozițiile art. 12 lit. e) din lege;
- informațiile din cauzele aflate pe rolul instanței, acestea fiind de interes numai pentru persoanele în cauză. De asemenea, orice informație privind activitatea de judecată, precum și copii de pe actele procedurale solicitate de alte persoane decât părțile în proces, nu pot fi transmise, pentru că în acest mod s-ar încălca prevederile art. 2. din acest act normativ și totodată s-ar aduce atingere intereselor părților care în egală măsură beneficiază de garantarea drepturilor privind protecția persoanei. Terților interesați de desfășurarea unor procese penale sau civile li se asigură posibilitatea informării directe prin participarea la proces în condițiile în care atât Codul de procedură civilă cât și Codul de procedură penală instituie principiul publicității dezbaterilor, care poate fi îngădit numai în situații de excepție, stabilite prin lege și temeinic justificate. După pronunțarea unor hotărâri definitive și irevocabile se pot

comunica informații din dosarele penale, întrucât procesul penal este guvernat de principiul oficialității și este menit să asigure respectarea unor interese generale. Nu se poate pune însă în discuție eliberarea de copii sau comunicarea unor relații din dosarele civile altor persoane decât părțile din proces, deoarece s-ar aduce atingere drepturilor personale ale acestora, ceea ce legea interzice. În aceste condiții, se consideră că, la nivelul instanțelor judecătorești, se pot da informații și comunica relații numai cu privire la date statistice, evoluția unor fenomene și situațiile prevăzute la art. 5 pct. 1 din Legea nr. 544/2001, activitatea de judecată neputând să formeze obiectul prevederilor acestui act normativ. Ca urmare, se apreciază că formularea prevederilor art. 2 lit. e) și f) din Legea 544/2001 este ambiguă și de natură să încalce atât prevederile art. 2 lit. c) din același act normativ, cât și principiile constituționale privind garantarea drepturilor persoanei, exceptarea informațiilor respective netrebuind a fi condiționată în nici un mod.¹²;

- informațiile de natură a-i prejudicia pe magistrați, nu numai când ele constau în date personale ale acestora dar și în orice alte cazuri;

- în scopul protejării magistraților, nu pot fi permise înregistrările video din timpul judecății sau publicarea numelor magistraților în mijloacele de informare în masă;

- informațiile referitoare la protecția minorilor, cu atât mai mult cu cât anchetarea acestora impune condiții speciale ce nu pot fi date publicității, deoarece se desfășoară în camera de consiliu.¹³ Dacă în dosar se hotărăște și soarta unui copil minor, apreciem că, pentru a nu fi prejudiciate măsurile de protecție a minorilor, s-ar impune exceptarea de la accesul liber al cetățenilor a informațiilor în legătură cu minorii în toate cauzele în care aceștia figurează ca părți, indiferent de calitate.¹⁴

- potrivit art. 163 din O.G. nr. 61/2002, funcționarii publici din cadrul Ministerului Finanțelor Publice, Ministerului Muncii și Solidarității Sociale, Casei Naționale de Asigurări de Sănătate și instituțiilor asimilate acestora, organelor administrației publice centrale sau locale și ale organelor lor subordonate, inclusiv persoanele care nu mai dețin această calitate, sunt obligați să păstreze secretul asupra informațiilor pe care le dețin ca urmare a exercitării atribuțiilor de serviciu. Nerespectarea obligației de păstrare a secretului fiscal atrage răspunderea, potrivit legii. În acest context, pentru a se respecta prevederile textelor de lege enunțate se apreciază că s-ar impune a fi exceptate de la accesul liber și neîngrădit al cetățenilor informațiile cu privire la litigiile care au ca părți instituțiile și autoritățile enumerate și ca obiect creanțe bugetare, până la rămânerea irevocabilă a soluției.¹⁵

- deși ședințele de judecată sunt publice, informațiile privind activitățile comerciale și financiare, care ar putea aduce atingere principiului concurenței loiale nu ar trebui să fie supuse publicității

Tribunalul Argeș a transmis, pe lângă comentariile cu privire la accesul la informația de interes public și o serie de **propuneri** pentru reglementarea acestui acces la nivelul instanțelor de judecată. Am considerat că redarea în întregime a textului ar fi utilă pentru cititorii acestei broșuri:

Potrivit principiului publicității care a căpătat valoare constituțională - art. 126 din Constituția României - publicitatea procesului se prezintă sub două forme, una pentru părțile implicate în conflictul de interese și alta pentru public, excepțiile de la această regulă fiind

¹² Comentariile aparțin Curții de Apel Pitești

¹³ De exemplu, un dosar de divorț se judecă public, orice informație din acest dosar poate fi dată publicității, cu limitările impuse de art.12 lit. e) și f).

¹⁴ Exemplul aparține Curții de Apel Oradea

prevăzute numai pentru a se atinge scopul de prevenire a vreunei pagube ce ar amenința ordinea, moralitatea publică și drepturile vreuneia dintre părți.

Față de specificul activității instanțelor de judecată am putea spune că publicitatea se manifestă nu numai în procedura judiciară, dar și în afara acesteia, oricine are interes putând să se informeze în legătură cu activitatea instanței de judecată.

Propunerile cu privire la acordarea de informații de interes public din sfera instanțelor sunt următoarele:

- Să se reglementeze diferit dreptul de acces la informația publică după cum solicitantul este mass-media sau orice altă persoană.

- Să se țină cont de natura informației, după cum aceasta privește modul de organizare și funcționare a instanței ori, dimpotrivă, aspecte legate de procedura judiciară.

- În cazul în care s-ar solicita informații de către orice altă persoană decât mijloacele de informare în masă, la comunicarea acesteia trebuie să se țină cont de interesul obținerii informației, mai ales atunci când informația privește un proces în curs de soluționare și când solicitantul nu este parte în acest conflict de interese.

Aprecierea interesului se impune deoarece, în cazul în care s-ar naște un litigiu ce ar fi adus spre soluționare în fața instanței de judecată, aceasta din urmă va trebui să aibă în vedere acest interes ca element al exercițiului dreptului la acțiune.

Nu același lucru se întâmplă atunci când informația solicitată privește aspecte legate de organizarea și funcționarea instanței, informații pe care instanța este obligată a le comunica din oficiu.

Comunicarea informațiilor presupune o apreciere din partea persoanelor care le dețin, acestea având posibilitatea să refuze comunicarea atunci când informația publică ar fi de natură să aducă atingere intereselor legitime, împiedicând părțile să beneficieze de un proces echitabil, potrivit art. 12 din Legea nr. 544/2001.

¹⁵ Curtea de Apel Oradea

IV. JURISPRUDENȚA INSTANȚELOR ÎN MATERIA LEGII NR. 544/2001

În conformitate cu prevederile articolului 22 alin (1) din cadrul Capitolului al III-lea – Sancțiuni – al Legii nr. 544/2001, în cazul în care o persoană se consideră vătămată în drepturile sale prevăzute în prezenta lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului în a cărei rază teritorială domiciliază sau în a cărei rază teritorială se află sediul autorității ori al instituției publice.

Prin aceasta, legea stabilește competența soluționării în primă instanță a litigiilor la nivelul tribunalelor. Prin alineatele (3) și respectiv (4) ale aceluiași articol, ca lege specială derogatorie de la dreptul comun, Legea nr. 544/2001 stabilește o singură cale de atac și anume recursul, ce urmează a fi soluționat de curtea de apel.

De asemenea, în privința desemnării competenței tribunalului, legea stabilește, în alternanță și la latitudinea reclamantului, două soluții: fie tribunalul în a cărei rază teritorială domiciliază persoana vătămată fie cel în a cărei rază teritorială se află sediul autorității ori al instituției publice.

Totodată, alineatul (2) al articolului 22 prevede cele două capete de cerere pe care solicitantul de informații publice le poate menționa în plângerea sa. Astfel, instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale și/sau patrimoniale.

O situație cel puțin interesantă o generează termenul pe care legea îl reglementează în privința depunerii plângerii. Aceasta trebuie depusă în termen de 30 de zile de la data expirării termenului prevăzut la art. 7. La acest articol sunt prevăzute 3 termene după cum autoritatea sau instituția publică sesizată oferă un răspuns elaborat sau nu, ori comunică solicitantului doar refuzul transmiterii informațiilor cerute.

Astfel, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și de urgența solicitării, autoritatea sau instituția publică sesizată are obligația transmiterii răspunsului într-un **termen de 10**, respectiv **30 de zile**. Pe de altă parte, refuzul comunicării informațiilor solicitate se motivează și se comunică în **termen de 5 zile** de la primirea petițiilor. Probleme ridicate de formularea articolului 22 în coroborare cu articolul 7 al legii sunt tratate însă *in extenso* într-un alt capitol al broșurii de față.

Un ultim aspect care ar trebui evidențiat în preambulul acestui capitol se referă la faptul că atât plângerea cât și apelul vor fi judecate în procedură de urgență și sunt scutite de taxă de timbru.

Prezentăm în continuare câteva dintre cazurile înregistrate pe rolul instanțelor, în baza Legii nr. 544/2001, dintre acestea reținând sentințe sau decizii civile pronunțate de Tribunalele Brașov, Brăila, București, Constanța, Gorj, Maramureș, Prahova, Sălaj, Timiș și Curțile de Apel București, Cluj, Craiova, Constanța, Ploiești.

**S.C. „X” S.A. v Ministerul Public – Parchetul de pe lângă Tribunalul Timiș
Tribunalul Timiș**

Reclamant: S.C. ”X” S.A

Pârât: Ministerul Public – Parchetul de pe lângă Tribunalul Timiș

Informația de interes public solicitată prin cererea administrativă:

- numărul total al plângerilor penale înregistrate de parchet împotriva executorului judecătoresc M.R. în anii 1998 – 2002 și primele 5 luni ale anului 2003;
- numărul total al dosarelor de cercetare penală deschise pe seama acestuia pe fiecare an în parte;
- tipul infracțiunilor care au făcut obiectul cercetărilor;
- numărul total de dosare pentru fiecare infracțiune în parte;
- soluțiile date în aceste dosare;
- faptul dacă executorul este judecat în momentul de față de către Parchetul de pe lângă Tribunalul Timiș, în câte dosare penale și pentru ce infracțiuni.

Răspunsul instituției:

- instituția a răspuns reclamantului, refuzând comunicarea informațiilor solicitate;

Acțiunea civilă:

Prin acțiunea civilă înregistrată la această instanță, reclamanta a chemat în judecată pe pârâtul Ministerul Public – Parchetul de pe lângă Tribunalul Timiș, solicitând ca prin hotărârea ce se va pronunța să se dispună obligarea acestuia să comunice în scris informațiile de interes public solicitate, cu stabilirea unui termen în care să fie comunicate aceste informații. Reclamantul cere, de asemenea, constatarea încălcării de către pârât a dispozițiilor art. 7 alin (2) din Legea nr. 544/2001 prin comunicarea refuzului după mai mult de 5 zile de la primirea cererii, precum și obligarea acestuia la inițierea unei anchete administrative interne pentru sancționarea persoanei vinovate.

Reclamanta arată că, pe lângă că a fost comunicat tardiv, refuzul Parchetului este și nejustificat, motivându-și acest refuz prin aceea că informațiile solicitate nu fac parte din categoria informațiilor de interes public. Acest argument este lipsit de temeinicie, întrucât informațiile solicitate privesc activitatea Ministerului Public care este o instituție publică ce utilizează resurse financiare publice.

Prin întâmpinarea depusă la dosar, Parchetul de pe lângă Tribunalul Timiș a solicitat respingerea acțiunii ca nefondată, invocând dispozițiile art.12 alin.1 lit. f din Legea nr.544/2001 conform cărora informațiile solicitate sunt exceptate de la accesul liber al mijloacelor de informare în masă, întrucât publicitatea acestora aduce atingere interesului legitim al părții, menționând că persoana cu privire la care s-au cerut informațiile își desfășoară activitatea în calitate de executor judecătoresc și se bucură de prezumția de nevinovăție prevăzută de art. 25 pct. 8 din Constituția României.

Se mai arată că prin furnizarea informațiilor solicitate s-ar fi adus atingere onoarei și dreptului la propria imagine a numitului S.R., executor judecătoresc.

Sentința civilă:

Analizând actele și lucrările dosarului, instanța reține următoarele:

Reclamanta s-a adresat Parchetului de pe lângă Tribunalul Timiș, solicitând informațiile mai sus menționate, în baza Legii nr. 544/2001 privind accesul la informațiile de interes public.

În urma reclamației administrative înaintată prim-procurorului Parchetului de pe lângă Tribunalul Timiș, acesta din urmă comunică reclamantei că informațiile solicitate nu au caracter de informații publice, motiv pentru care nu le poate comunica.

La baza acestui răspuns, parchetul a avut în vedere opinia Parchetului de pe lângă Curtea Supremă de Justiție care a apreciat că informațiile solicitate nu se încadrează în categoria informațiilor de interes public.

În conformitate cu art.2 din Legea nr. 544/2001, prin informații de interes public se înțelege orice informație care privește activitățile sau rezultă din activitățile unei autorități sau instituții publice, indiferent de suportul ori de forma sau de modul de exprimare a informației.

Informațiile solicitate de reclamantă privesc activitatea parchetului ca instituție publică și se referă la activitatea unui executor judecătoresc care îndeplinește un act de autoritate publică în exercitarea atribuțiilor sale.

Informațiile solicitate de către reclamantă se încadrează în categoria informațiilor de interes public, însă conform art.12 lit. e din lege, se exceptează de la accesul liber al cetățenilor, informațiile privind procedura în timpul anchetei penale, dacă se periclitează rezultatul anchetei, astfel că instanța a admis, în parte, acțiunea reclamantei, considerând-o a fi întemeiată numai sub această formă și a dispus obligarea Parchetului de pe lângă Tribunalul Timiș să comunice reclamantei numărul dosarelor penale deschise pe seama executorului judecătoresc S.R., în care urmărirea penală a fost finalizată, tipul infracțiunilor și soluțiile date în aceste dosare pe perioada solicitată.

De menționat că Parchetul de pe lângă Judecătoria Timișoara și Parchetul de pe lângă Curtea de Apel Timișoara, fiind investite cu soluționarea unor cereri similare, au comunicat cele solicitate în termenul prevăzut de lege.

Instanța a respins ca neîntemeiate restul capetelor de cerere din acțiunea reclamantei prin care aceasta solicita să se constate că parchetul a încălcat dispozițiile art. 7 alin (2) din Legea nr.544/2001 și obligarea acestuia să inițieze o anchetă administrativă internă pentru sancționarea persoanei vinovate, întrucât refuzul comunicării a fost determinat de opinia Parchetului de pe lângă CSJ, iar inițierea unei anchete administrative interne este un atribut al acestei instituții și nicidecum al instanței de judecată care, conform art. 22 pct. 2 din lege poate obliga instituția să furnizeze informațiile de interes public solicitate și, eventual, să plătească daune morale și/sau materiale.

**L.I. v Direcția Generală a Finanțelor Publice a județului Cluj
Curtea de Apel Cluj**

Reclamant: L.S.

Pârât: Direcția Generală a Finanțelor Publice a județului Cluj

Informația de interes public solicitată prin cererea administrativă:

- eliberarea adresei ITFS Satu-Mare către ITFS Cluj din noiembrie 1976, adresa Centralei Producției și Industrializării Peștelui din luna decembrie 1976 prin care lui L.I. i se retrage avizul pentru funcția de șef CFI, adresa ITFS prin care i se comunică retragerea avizului și nota de constatare a revizorului contabil din 30 noiembrie 1976.

Răspunsul instituției:

- instituția a formulat răspuns, refuzând eliberarea informațiilor solicitate;

Sentința instanței:

Prin sentința civilă nr. 747 din 24 februarie 2003 a Tribunalului Cluj s-a respins ca inadmisibilă acțiunea formulată de reclamantul L.I. împotriva D.G.F.P. Cluj având ca obiect contestație la Legea nr.544/2001.

În motivarea sentinței, instanța de fond a reținut că, potrivit art. 6 al. 1 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public și ale art. 2 lit. B, datele solicitate de reclamant nu constituie informații de interes public în înțelesul legii, pentru a face obiectul acestei reglementări. Datele solicitate de reclamant nu privesc activitățile instituției și nici nu rezultă din activitățile acesteia ținând seama că prin cerere s-a pretins eliberarea adresei ITFS Satu-Mare către ITFS Cluj din noiembrie 1976, adresa Centralei producției și Industrializării Peștelui din luna decembrie 1976 prin care i se retrage avizul pentru funcția de șef CFI, adresa ITFS prin care i se comunică retragerea avizului și nota de constatare a revizorului contabil din 30 noiembrie 1976.

Raportat la natura acestor documente și la temeiul juridic invocat, acțiunea este inadmisibilă.

Decizia instanței de recurs:

Sub aspectele de fond, termenul de păstrare a documentelor deținute de pârâtă este de 20 ani, așa încât este întemeiată apărarea acesteia în sensul că actele respective s-au predat spre topire.

Reclamantul a declarat recurs împotriva sentinței, solicitând să se constate că hotărârea tribunalului este netemeinică și nelegală.

În motivarea recursului său, reclamantul susține că este îndreptățit la eliberarea actelor menționate în acțiune, în conformitate cu Legea nr. 544/2001 în care sens solicită ca intimata să fie obligată să i le predea, cu 10 milioane lei despăgubiri civile și morale și 1 milion lei cheltuieli de judecată.

Examinând cauza, curtea constată că recursul reclamantului este nefondat, având în vedere următoarele considerente.

Prin cererea adresată pârâtei DGFP Cluj, reclamantul a solicitat să-i fie eliberate copiile unor adrese emenate de la alte instituții, cum ar fi: adresa ITFS Satu Mare din noiembrie 1976, adresa Centralei Producției și Industrializării Peștelui București din decembrie 1976 precum, adresa ITFS Cluj din 1977 și nota de constatare încheiată la 30.XI.1976 de către revizorul contabil G.E. Toate aceste documente se referă la împrejurări legate de situația personală a reclamantului căruia i-a fost retras avizul de șef CFI la întreprinderea Piscicola Cluj la acea vreme, ca urmare a unor sancțiuni aplicate pe linie profesională.

În mod justificat, Tribunalul Cluj a procedat temeinic și legal, apreciind drept inadmisibilă această cerere întemeiată pe dispozițiile Legii nr. 544/2001 raportat la caracterul personal și nu de interes public al documentelor pretins a fi eliberate.

Pe de altă parte, instituția chemată în judecată nu este emitenta documentelor solicitate și chiar dacă acestea s-ar fi aflat la un moment dat în arhiva ei, termenul de păstrare a acestora fiind expirat în anii 1996-1997, ele au fost predate spre topire conform prevederilor Decretului nr. 472/1971 și ale Legii nr. 16/1996.

Cum nu există nici o probă contrară susținerii intimatei că documentele au fost predate la expirarea termenului legal de păstrare, nici sub aspectul de fond acțiunea nu este întemeiată.

În consecință, recursul reclamantului nu este fondat și va fi respins făcând aplicarea art. 312 alin (1) Cod procedură civilă, cu consecința menținerii în totalitate a sentinței atacate.

B.A. v Guvernul României Tribunalul Prahova

Reclamant: B.A

Pârât: Guvernul României

Informația de interes public solicitată prin cererea administrativă:

- informații în legătură cu studiile, domeniul în care își desfășoară activitatea, precum și cuantumul salariului numitului Bulgaru Viorel Marius, în calitate de consilier personal al ministrului Șerban Mihăilescu.

Răspunsul instituției:

- instituția a formulat răspuns, neconcludent însă, în opinia solicitantului;

Acțiunea civilă:

Prin acțiunea înregistrată la această instanță sub nr.6509/2003, reclamantul B.A. a formulat plângere împotriva Guvernului României pentru încălcarea art. 6 alin 2 al Legii nr. 544/2001 privind liberul acces la informațiile de interes public.

În motivarea acțiunii, reclamantul a arătat, în esență, că la data de 28.02.2003 a formulat o cerere prin care a solicitat informații în legătură cu studiile, domeniul în care-și desfășoară

activitatea, precum și quantumul salariului numitului Bulgaru Viorel-Marius, în calitate de consilier personal al ministrului Serban Mihăilescu.

Reclamantul a mai arătat că pârâțul i-a comunicat un răspuns prin care a evitat concret să-i transmită informațiile solicitate.

În dovedirea acțiunii, la dosar s-au depus înscrisuri.

La data de 3.06.2003, pârâțul a formulat întâmpinare, prin care a solicitat respingerea acțiunii reclamantului ca neîntemeiată, susținând că acestuia nu i-au fost încălcate drepturile prevăzute de Legea nr. 544/2001, deoarece la data de 21.03.2003 i s-au transmis datele solicitate.

Sentința instanței:

Analizând actele și lucrările dosarului, tribunalul, față de probatoriile administrate în cauză, a constatat că acțiunea reclamantului este neîntemeiată, având în vedere următoarele:

La data de 28.02.2003 reclamantul a solicitat pârâțului informații în legătură cu funcția pe care o ocupă Bulgaru Viorel-Marius, studiile și quantumul salariului acestuia, cererea fiind înregistrată cu nr. 17/3003/2003.

Așa cum rezultă din înscrisul aflat la fila 7 din dosar, reclamantului i s-a comunicat la data de 21.03.2003 faptul că Bulgaru Viorel-Marius îndeplinește funcția de consilier personal pe probleme de administrație publică locală, având studiile și salariul prevăzute de lege pentru această funcție.

Potrivit art.12 alin.1 lit. d din Legea nr. 544/2001 sunt exceptate de la accesul liber al cetățenilor informațiile cu privire la datele personale. Acestea, potrivit art.14, pot deveni informații de interes public numai în măsura în care afectează capacitatea de exercițiu a unei funcții publice, or reclamantul nu a făcut o astfel de dovadă.

Cererea formulată de reclamant în sensul furnizării de informații privind studiile și salariul numitului Bulgaru Viorel-Marius se încadrează în excepția prevăzută de textul de lege anterior menționat, astfel că, în mod corect, pârâțul nu a procedat la furnizarea informațiilor solicitate.

Pe cale de consecință, tribunalul a apreciat că sunt neîntemeiate susținerile reclamantului și, ca atare, acțiunea acestuia va fi respinsă.

S.T v Direcția de Sănătate Publică Dâmbovița Curtea de Apel Ploiești

Reclamant: S.T.

Pârât: Direcția de Sănătate Publică Dâmbovița

Informația de interes public solicitată prin cererea administrativă:

- copie a autorizației sanitare de funcționare a sursei de apă potabilă Ratei jud. Dâmbovița ce a fost emisă de pârâtă Societății Comerciale de Gospodărire Comunală Locativă și Transport Dâmbovița.

Răspunsul instituției:

a comunicat că nu poate furniza astfel de informații, nefăcând parte din categoria de informații de interes public.

Acțiunea civilă:

Prin cererea înregistrată la Tribunalul Dîmbovița, reclamantul S.T. a chemat în judecată Direcția de Sănătate Publică Dîmbovița, solicitând ca, prin sentința ce se va pronunța, pârâta să fie obligată să-i comunice în copie autorizația sanitară de funcționare a sursei de apă potabilă Ratei jud. Dîmbovița ce a fost emisă de pârâtă Societății Comerciale de Gospodărire Comunală Locativă și Transport Dîmbovița.

În motivarea cererii, reclamanta a arătat că a solicitat această informație de interes public în conformitate cu prevederile legii nr. 544/2001 însă, prin adresa nr. 826 din 11.02.2002, pârâta i-a comunicat că nu-i poate furniza astfel de informații, nefăcând parte din categoria de informații de interes public.

Prin refuzul pârâtei de a da curs cererii, reclamantul s-a considerat vătămat în dreptul său la liberul acces la informațiile de interes public recunoscut de lege, faptă ce consideră că i-a adus o gravă atingere personalității și demnității.

Pârâta a formulat întâmpinare prin care a solicitat respingerea cererii, precizând că autorizația de funcționare este un act administrativ cu caracter individual și nu face parte din categoria informațiilor de interes public.

Prin sentința nr. 759 din 30 aprilie 2002, Tribunalul Dîmbovița a respins cererea reclamantului, reținând că informațiile de interes public pe care autoritățile sau instituțiile publice au obligația să le comunice sunt cele enumerate în art. 5 din lege. Printre acestea nu sunt prevăzute cazurile în care se solicită eliberarea de autorizații, prestări de servicii și orice alte solicitări în sfera informațiilor de interes public.

Sentința instanței:

Asupra recursului de față, instanța constată:

Reclamantul a declarat recurs împotriva sentinței Tribunalului Dîmbovița, criticând-o pentru nelegalitate și netemeinicie, arătând că tribunalul a interpretat eronat prevederile art. 5 din Legea nr. 544/2001, deoarece în cuprinsul acestui articol sunt enumerate informațiile publice care se comunică de către o autoritate sau instituție publică din oficiu și nu la cerere.

Recurentul a mai precizat că informația pe care a solicitat-o reprezintă în mod evident o informație de interes public, deoarece gradul de potabilitate al apei consumate și faptul că aceasta corespunde din punct de vedere calitativ, trebuie cunoscut în permanență de către consumatori.

Se solicită admiterea recursului, modificarea în tot a sentinței și admiterea cererii, urmând a se obliga pârâta-intimată să-i elibereze documentul de interes public solicitat în conformitate cu prevederile Legii nr. 544/2001.

Intimata, Direcția de Sănătate Publică Dîmbovița, a formulat întâmpinare prin care a solicitat respingerea recursului ca nefondat, arătând că, potrivit Legii nr. 544/2001, eliberarea de

autorizații nu face parte din categoria informațiilor de interes public, reclamantul-recurent putând solicita numai informații privind autorizarea sanitară a obiectivului menționat și nu copii ale documentelor respective care nu pot fi eliberate persoanelor fizice.

Examinând sentința recurată, prin prisma criticilor formulate și a temeiurilor prevăzute de art. 304 Cod procedură civilă, Curtea de Apel Ploiești reține că recursul este nefondat, potrivit considerațiilor ce urmează:

Art.1 din Legea nr. 29/1990 prevede că orice persoană fizică sau juridică dacă se consideră vătămată în drepturile sale printr-un act administrativ sau prin refuzul nejustificat al unei autorități administrative de a-i rezolva cererea referitoare la un drept recunoscut de lege, se poate adresa instanței judecătorești competente pentru anularea actului, recunoașterea dreptului și repararea pagubei ce i-a fost cauzată.

Din examinarea actelor dosarului, rezultă că reclamantul S.T. a solicitat să-i fie eliberată o copie a autorizației sanitare de funcționare a sursei de apă potabilă Ratei, județul Dâmbovița fără să dovedească faptul că prin neeliberarea acestei copii a fost o vătămare a unui drept al său recunoscut de lege.

În art. 5 al Legii nr. 544/2001 sunt enumerate informațiile de interes public pe care fiecare autoritate sau instituție publică are obligația să le comunice din oficiu, iar, potrivit art. 6, orice persoană are dreptul să solicite și să obțină, în condițiile legii, informațiile de interes public.

Tribunalul a reținut corect că informația solicitată de reclamant nu face parte din cele limitativ prevăzute de lege în art. 5.

Față de cele precizate, potrivit art. 312 Cod procedură civilă, curtea va respinge recursul ca nefondat, în cauză nefiind incident nici unul dintre motivele de casare sau modificare prevăzute de art. 304 Cod procedură civilă.

C.G. v Societatea Română de Televiziune

Tribunalul București

Reclamant: C.G.

Pârât: Societatea Română de Televiziune

Informația de interes public solicitată prin cererea administrativă:

- înregistrări video ale emisiunii „Scurt pe doi”, difuzată la data de 29.03.2001 pe postul TV România 1, precum și ale tuturor știrilor privind C.N.S.A.S., S.R.I., Patriarhia Română și propria-i persoană, precum și a tuturor declarațiilor președintelui și vicepreședintelui C.N.S.A.S. și ale directorului S.R.I. privind persoana sa și C.N.S.A.S. difuzate pe oricare din posturile TV ale pârâtei în orice emisiune și la orice oră, în perioada 22-31.03.2001.

Răspunsul instituției:

- a refuzat comunicarea informațiilor solicitate, precum și formularea unui răspuns la reclamația administrativă;

Acțiunea civilă:

Prin cererea formulată la data de 12.02.2003 reclamantul C.G a solicitat instanței obligarea pârâtei Societatea Română de Televiziune la comunicarea informațiilor de interes public solicitate și la plata sumei de 75.000.000 lei cu titlu de daune morale.

În motivarea cererii, reclamantul a arătat că a solicitat în scris pârâtei, în baza Legii nr. 544/2001, să-i pună la dispoziție înregistrări video ale emisiunii „Scurt pe doi”, difuzată la data de 29.03.2001 pe postul TV România 1, precum și ale tuturor știrilor privind C.N.S.A.S., S.R.I., Patriarhia Română și propria-i persoană, precum și a tuturor declarațiilor președintelui și vicepreședintelui C.N.S.A.S. și ale directorului S.R.I. privind persoana sa și C.N.S.A.S. difuzate pe oricare din posturile TV ale pârâtei în orice emisiune și la orice oră, în perioada 22-31.03.2001.

Reclamantul a mai arătat că pârâta a refuzat să-i comunice informațiile solicitate și să răspundă la reclamația administrativă formulată, încălcând Legea nr. 544/2001 și art. 31 din Constituție.

La dosar, reclamantul a depus, în copie, cererea adresată pârâtei, reclamația administrativă și un extras din cotidianul „Adevărul.”

Prin întâmpinare, pârâta a solicitat respingerea cererii.

Sentința instanței:

Analizând actele dosarului în raport cu prevederile Legii nr. 544/2001, instanța constată că cererea reclamantului este neîntemeiată pentru considerentele de mai jos:

Potrivit art. 2 lit. b din Legea nr. 544/2001, prin informație de interes public se înțelege orice informație care privește activitățile sau rezultă din activitățile unei autorități publice sau instituții publice.

Datorită specificului activității sale, pârâta nu poate fi considerată o instituție publică în sensul legii, chiar dacă pentru realizarea programelor sale folosește în mare măsură fonduri publice.

Activitatea pârâtei constă în realizarea și difuzarea de programe TV în scop de informare, educare, culturalizare și divertisment, potrivit art. 15 din Legea nr. 41/1994. Această activitate face ca pârâta să nu poată fi inclusă în sfera instituțiilor publice prevăzute la art. 2 lit. a din Legea nr. 544/2001, ci în categoria mijloacelor de informare în masă, la care se referă Secțiunea a 2-a din lege și, în consecință, nu poate fi supusă obligației de furnizare a informațiilor ci, dimpotrivă, titularul dreptului corelativ de a obține informațiile de interes public deținute de diverse instituții sau autorități.

De altfel, din întreaga economie a legii se desprinde în mod evident concluzia că autoritățile și instituțiile publice nu pot fi confundate cu mijloacele de informare în masă, acestea din urmă fiind unul dintre principalele instrumente prin care informațiile cu caracter public ajung la cunoștința

cetățenilor. Sub acest aspect, este de observat că în art. 20 legea prevede expres că mijloacele de informare în masă nu au obligația să publice informațiile furnizate de autoritățile sau instituțiile publice.

Împrejurarea că pârâta folosește fonduri publice pentru realizarea acestui scop nu este relevantă în cauză deoarece legea nu face distincția între mijloacele de informare în masă cu capital privat și cele finanțate din fonduri publice.

Pe de altă parte, din coroborarea prevederilor art. 2 lit. b din Legea nr. 544/2001 cu dispozițiile cuprinse în Secțiunea 1 din aceeași lege rezultă că informațiile de interes public se împart practic în două categorii, respectiv informații ce trebuie aduse din oficiu la cunoștința publicului și informații ce pot fi comunicate la cerere, deci care în mod uzual nu sunt făcute publice, deși au acest caracter.

În cauză, informațiile solicitate sunt, din punct de vedere tehnic, programe de televiziune care, așa cum susține chiar reclamantul, au fost difuzate de pârâtă, deci au fost aduse la cunoștința publicului.

Împrejurarea că, din diverse motive, reclamantul nu a reușit să le vizioneze sau să le înregistreze pe suport magnetic nu poate fi imputată pârâtei și nu constituie temei de obligare a acesteia la furnizarea unor còpii.

Pe cale de consecință, pârâta nu poate fi obligată nici la plata de daune morale, în lipsa unui fapt ilicit generator de prejudiciu și a culpei.

Pentru considerentele expuse instanța constată că în cauză nu sunt aplicabile prevederile Legii nr. 544/2001 cu privire la obligația de furnizare a informațiilor de interes public, astfel că va respinge cererea reclamantului ca neîntemeiată.

Decizia instanței de recurs:

C.G a formulat recurs împotriva acestei hotărâri judecătorești, criticând-o ca nelegală și netemeinică întrucât a fost pronunțată cu încălcarea dispozițiilor art.304 pct. 7 și 9 Cod procedură civilă.

Recursul este nefondat și va fi respins.

Din analiza actelor și lucrărilor dosarului, Curtea reține în fapt următoarele:

Societatea intimată se încadrează în dispozițiile art.20, Legea nr. 544/2001 privind accesul liber la informațiile de interes public.

Conform acestui text de lege, instanța de fond corect a reținut că Societatea de Televiziune nu este instituție publică, existând o lege organică, Legea nr. 41/1994 pentru organizarea serviciului public de televiziune. Conform acestei legi, Societatea Publică de Televiziune are obligația de a informa corect și imediat cetățenii. Prin urmare, informația este inclusă în programele TV și astfel toată lumea are acces la informație. Împrejurarea că intimata folosește fonduri publice nu este relevantă atâta vreme cât legea nu distinge între mijloace mass-media cu capital privat și celelalte finanțate din fondul public.

Instanța de fond a reținut corect că informațiile solicitate de recurent au fost difuzate pe post de intimată, deci au fost aduse la cunoștința publicului.

Față de aceste considerente și de dispozițiile Legii nr. 544/2001, se apreciază că sentința atacată este legală și temeinică, instanța de fond pronunțând-o fără a încălca dispozițiile legale în materie.

Se va respinge conform art. 312 Cod procedură civilă pentru aceste motive, recursul declarat de C.G, ca nefondat.

R.S. v Administrația Străzilor
Tribunalul București

Reclamant: R.S.

Pârât: Administrația Străzilor

Informația de interes public solicitată prin cererea administrativă: *„de ce nu se ridică, la nivelul asfaltului, capacele de canal, după reparația străzilor”*

Răspunsul instituției:

- instituția nu a răspuns la solicitarea reclamantului;

Acțiunea civilă:

Prin acțiunea înregistrată la data de 13.11.2002, reclamantul S.R a chemat în judecată pârâta Administrația Străzilor, în temeiul art. 22 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public, solicitând ca prin hotărârea ce se va pronunța să se dispună:

1. obligarea pârâtei să-i comunice în scris informațiile de interes public solicitate, sub sancțiunea unor daune cominatorii de 250.000 lei pe zi de întârziere;
2. obligarea pârâtei la plata sumei de 25.000.000 lei, reprezentând daune morale;
3. obligarea pârâtei la plata cheltuielilor de judecată.

În motivarea acțiunii, reclamantul a învederat că a solicitat pârâtei să-i transmită, în baza Legii nr. 544/2001, informația de interes public „de ce nu se ridică la nivelul asfaltului capacele de canal după reparația străzilor”, cererea fiind trimisă prin scrisoare recomandată cu confirmare de primire la data de 08.10.2002.

Pârâta nu a comunicat informația solicitată în baza art. 6 din Legea nr. 544/2001, aceasta având obligația de a răspunde petentului, informația solicitată având caracter public. Pârâta nu a răspuns cererii reclamantului în termenul prevăzut de art. 7 alin.(1) din Legea nr. 544/2001 și nu a respectat aceste dispoziții legale, precum și dispozițiile art. 16 din H.G. nr. 123/2002. Pârâta avea obligația legală de a răspunde în scris petentului, refuzul de comunicare fiind nejustificat, având în vedere caracterul public al informației solicitate.

Atitudinea pârâtei reprezintă lipsă de respect și desconsiderare la adresa cetățeanului român, această atitudine fiind de natură a-i produce reclamantului prejudicii de natură morală, pentru repararea cărora reclamantul solicită obligarea pârâtei la plata daunelor morale.

În drept, acțiunea s-a întemeiat pe dispozițiile art.22 din Legea nr. 544/2001.

În dovedirea acțiunii reclamantul a depus: confirmarea de primire care a însoțit cererea inițială de informații; borderou de confirmare a trimiterii reclamației administrative.

Pârâta nu a formulat întâmpinare potrivit art. 114/1 Cpc. raportat la art. 115 Cpc. și nu s-a prezentat în instanță pentru a propune probe în apărare.

La termenul din data de 02.12.2002, reclamantul a depus la dosar Recomandarea (2002) 2 a Comitetului de Miniștri către statele membre ale Consiliului Europei.

La termenul din data de 06.01.2003, tribunalul a admis probele cu înscrisuri și doi martori pentru reclamant. La termenul din data de 03.02.2003, a fost audiat martorul C.D, iar la termenul din data de 03.03.2003, martorul N.P, declarațiile acestora fiind consemnate și anexate la dosar.

Reclamantul a solicitat pârâtei, la data de 08.10.2002, cu scrisoare recomandată cu confirmare de primire, să-i comunice informația de interes public „de ce nu se ridică la nivelul asfaltului capacele de canal după reparația străzilor”.

Informația solicitată se apreciază că este o informație de interes public care privește sau rezultă din activitatea pârâtei. Pârâta este o instituție publică, ce utilizează resurse financiare publice și își desfășoară activitatea pe teritoriul României, potrivit Constituției, cererea reclamantului încadrându-se în dispozițiile art.2 lit b din Legea nr. 544/2001.

Potrivit art. 7 din Legea nr. 544/2001, autoritățile și instituțiile publice au obligația să răspundă la solicitarea informațiilor de interes public, în termen de 10 zile sau, după caz, în cel mult 30 zile de la înregistrarea solicitării, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și de urgența comunicării. Răspunsul va fi comunicat solicitantului în maximum 30 zile, cu condiția înștiințării acestuia în scris despre acest fapt, în termen de 10 zile.

Sentința instanței:

Tribunalul constată că pârâta nu a răspuns în termen legal reclamantului și că nici până la data pronunțării prezentei hotărâri nu s-a prezentat în instanță și nu a depus, prin serviciul de registratură, un răspuns cu privire la refuzul de a comunica informația de interes public.

Față de această atitudine a pârâtei, tribunalul apreciază că refuzul de comunicare a informației de interes public este nejustificat, în raport de obligația acesteia prevăzută de art. 7 din Legea nr. 544/2001.

Urmează astfel ca tribunalul, în temeiul art. 22 din Legea nr. 544/2001, să constate că reclamantul a fost vătămat în drepturile sale prevăzute de lege, considerent pentru care va admite acțiunea. Pârâta va fi obligată să comunice reclamantului informația de interes public solicitată, sub sancțiunea daunelor cominatorii de 100.000 lei pe zi de întârziere de la data rămânerii definitive a hotărârii și până la comunicarea informației.

Totodată, se apreciază că lipsa oricărui răspuns din partea pârâtei reprezintă manifestarea lipsei de respect la adresa cetățeanului și desconsiderarea acestuia. Această atitudine a produs reclamantului un prejudiciu de natură morală potrivit dispozițiilor art. 998 Cod civil, estimat de tribunal la suma de 10.000.000. lei.

În baza art. 22 alin (2) din Legea nr. 544/2001, tribunalul va admite și capătul doi din acțiune, obligând pârâta la plata sumei de 10.000.000 lei cu titlu de daune morale.

În baza art. 274 Cod procedură civilă, pârâta va fi obligată la plata sumei de 2.500.000 lei cu titlu de cheltuieli de judecată către reclamant.

**F.P.P.I.M.M. v primarul Municipiului Braşov
Tribunalul Braşov**

Reclamant: F.P.P.I.M.M.

Pârât: primarul municipiului Braşov

Informaţia de interes public solicitată prin cererea administrativă:

- copii după următoarele documente: contractul de concesiune a activităţii de parcare auto, sau a domeniului public către SC P&P, inclusiv eventualele acte adiţionale, împreună cu documentele privind licitaţia premergătoare contractului şi publicitatea premergătoare licitaţiei, dacă a avut loc o astfel de licitaţie; contractele de salubritate, inclusiv eventualele acte adiţionale; contractele de concesiune a domeniului public pentru activitatea de publicitate, reclamă, etc., inclusiv eventualele acte adiţionale, împreună cu regulile locale, eventual aprobate, pentru eliberarea certificatului de urbanism şi a autorizaţiei de construcţie pentru amplasamentele utilizate de concesionar.

Răspunsul instituţiei:

- instituţia nu a formulat răspuns.

Acţiunea civilă:

Prin acţiunea înregistrată sub dosar civil, reclamanta – F.P.P.I.M.M – a solicitat în contradictoriu cu pârâtul Primarul Municipiului Braşov ca, prin hotărâre judecătorească:

- să fie recunoscut dreptul său privind accesul liber şi neîngrădit la orice informaţie care priveşte sau rezultă din activităţile unei autorităţi publice în baza Legii nr. 544/2001, care să-i fie opozabilă pârâtei pentru orice informaţie de interes public;
- să fie obligată pârâta să-şi respecte îndatorirea de a-i comunica informaţiile şi/sau copiile după documentele solicitate prin cererea tip adresată pârâtului;
- să se constate abatere de la aplicarea prevederilor Legii nr. 544/2001, prin refuzul nejustificat de a răspunde în termenele prevăzute de legea în cauză, şi să statueze asupra răspunderii pentru nerespectarea legii.
- să fie obligată pârâta la plata cheltuielilor de judecată.

În motivare arată că pârâta nu a răspuns cererii pe care a formulat-o în temeiul Legii nr. 544/2001.

În drept, sunt invocate prevederile art.1, art. 2, art. 6 şi art. 8 din Legea nr. 29/1990 şi art. 22 din Legea nr. 544/2001.

Sentința instanței:

Din actele și lucrările de la dosar instanța reține următoarele:

În data de 17.12.2002, pârâta depune la Primăria Municipiului Brașov cererea nr.31541, prin care în temeiul Legii nr. 544/2001 solicită a-i fi remise copii după următoarele documente: contractul de concesiune a activității de parcare auto, sau a domeniului public către SC P&P, inclusiv eventualele acte adiționale, împreună cu documentele privind licitația premergătoare contractului și publicitatea premergătoare licitației, dacă a avut loc o astfel de licitație; contractele de salubritate, inclusiv eventualele acte adiționale; contractele de concesiune a domeniului public pentru activitatea de publicitate, reclamă, etc., inclusiv eventualele acte adiționale, împreună cu regulile locale, eventual aprobate, pentru eliberarea certificatului de urbanism și autorizației de construcție pentru amplasamentele utilizate de concesionar.

Pârâta nu a remis răspuns la această cerere, învederând în întâmpinare faptul că ea a fost adresată Primăriei Municipiului Brașov și nu primarului municipiului Brașov, aspect față de care acțiunea promovată este prematură, fiind încălcate dispozițiile art.1, art. 5 din Legea nr. 29/1990 și art. 7 din Legea nr. 544/2001.

De asemenea, arată că cererea nu este întemeiată pentru atragerea răspunderii primarului.

Examinând cererea reclamantei în raport de prevederile Legii nr. 544/2001, instanța conchide că aceasta nu este întemeiată.

Conform art.7 din lege autoritățile și instituțiile publice au obligația să răspundă în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la data înregistrării solicitării, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și de urgența solicitării.

Într-adevăr, conform aceleiași dispoziții, răspunsul va fi comunicat solicitantului în maximum 30 de zile, cu condiția înștiințării acestuia în scris despre acest fapt în termen de 10 zile.

Pârâtul nu a remis un astfel de răspuns, neputând fi primită susținerea acestuia în sensul că cererea a fost adresată Primăriei Municipiului Brașov și nu primarului, deoarece informațiile se solicită, conform art.6, de la autoritățile și instituțiile publice, fiind înaintată o cerere tipizată pusă la dispoziție chiar de către această autoritate.

Solicitarea în scris a informațiilor de interes public trebuie să permită identificarea informației de interes public.

Însă, în condițiile în care reclamanta vizează pe calea acestei acțiuni chiar realizarea dreptului său, respectiv obligarea pârâtului să-i comunice informațiile solicitate, cererea va fi analizată sub aspectul îndeplinirii cerințelor prevăzute de lege, pentru a i se da curs.

Reclamanta nu detaliază solicitarea sa și nu indică ce contracte urmează a-i fi comunicate, de cine și în ce perioadă au fost încheiate, astfel încât să se poată stabili dacă aceste documente sunt de interes public și nu sunt exceptate de la accesul liber al cetățenilor, în sensul prevăzut de art. 7 din lege, aceasta cu atât mai mult cu cât fiind vorba de raporturi contractuale, publicitatea acestora poate aduce atingere principiului concurenței loiale. Se observă că cererea este semnată de petentul M.S. atât în nume propriu cât și în numele FPPIMM.

Se solicită contracte pentru activitatea de publicitate, reclamă, etc. , împreună cu regulile locale pentru eliberarea certificatului de urbanism, cerere care, așa cum este formulată, de

asemenea, nu poate fi încadrată în categoria informațiilor de interes public, regulile solicitate fiind practic cele prevăzute de lege.

În art. 5 din lege se precizează că autoritatea are obligația să comunice din oficiu actele normative care reglementează organizarea și funcționarea autorității sau instituției publice.

În acest context, nu poate fi angajată răspunderea pârâtului în sensul obligării la comunicarea informațiilor solicitate, deoarece acestea nu pot fi identificate, considerente față de care, în baza art. 22 din Legea nr. 544/2001, cererea urmează să fie respinsă ca nefondată.

R.A. v primarul municipiului Baia Mare și Consiliul Local Baia Mare

Tribunalul Maramureș

Reclamant: R.A.

Pârât: primarul municipiului Baia Mare și Consiliul Local Baia Mare

Informația de interes public solicitată prin cererea administrativă:

- o copie a materialului întocmit de viceprimarul Istvan Ludescher privind ancheta administrativă efectuată ca urmare a repartiției unui apartament situat în Baia Mare numitei M.C.

Răspunsul instituției:

- instituția nu a comunicat răspunsul în timpul prevăzut de lege;

Acțiunea civilă:

Prin cererea înregistrată la Primăria Municipiului Baia Mare, la data de 12.06.2003, reclamantul R.A, redactor al cotidianului "Evenimentul Zilei," a solicitat furnizarea unor informații referitoare la rezultatul anchetei administrative efectuate de viceprimarul Istvan Ludescher, anchetă ce a vizat condițiile în care apartamentul situat în Baia Mare a fost repartizat numitei M.C.

Reclamantul invocă faptul că, potrivit art. 7 din Legea nr. 544/2001, instituțiile publice au obligația de a răspunde în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după care, în cel mult 30 de zile de la înregistrarea solicitării, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și urgența solicitării.

În drept, s-au invocat prevederile art.7,8 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public.

Sentința instanței:

Potrivit art.7 alin. 1 din Legea nr. 544/2001, autoritățile au obligația să răspundă în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la înregistrarea solicitării.

Potrivit aceluiași text de lege, în cazul în care durata necesară pentru identificarea și difuzarea informației solicitate depășește 10 zile, răspunsul va fi comunicat solicitantului în maximum 30 de zile, cu condiția înștiințării acestuia în scris despre acest fapt în termen de 10 zile.

Astfel, din interpretarea acestui text de lege reiese că în situația în care pârâții ar fi ajuns la concluzia că informația solicitată nu poate fi comunicată în termen de 10 zile, deci până la data de 22.06.2003 (data înregistrării cererii fiind 12.06.2003), ar fi trebuit să comunice acest fapt reclamantului în termen de 10 zile, situație în care s-ar fi justificat comunicarea informației în termen de 30 de zile de la data înregistrării cererii.

Ca urmare a neîndeplinirii acestei obligații de către pârâți și având în vedere faptul că nimănui nu-i este permis a se prevala de propria-i culpă considerăm că, potrivit art. 22 coroborat cu art.7 din Legea nr. 544/2001, dreptul la acțiune al reclamantului a luat naștere la data de 22.06.2003, motiv pentru care, raportat la data înregistrării acțiunii (7.07.2003), se poate concluziona că cererea nu este prematură.

În ceea ce privește caracterul informației solicitate, s-a considerat că aceasta este o informație de interes public, menită a fi adusă la cunoștința cetățenilor, nefăcând parte din categoria informațiilor enumerate la art.12 din Legea nr. 544/2001, informații la care cetățenii nu pot avea acces neîngrădit.

Într-adevăr, potrivit art. 7 alin. 3 din Legea nr. 544/2001, obținerea informațiilor de interes public se poate realiza și în format electronic, dacă sunt întrunite condițiile tehnice necesare.

Potrivit declarației pârâților, informațiile solicitate au fost publicate pe site-ul Primăriei, ulterior promovării cererii de chemare în judecată, deci ulterior expirării termenului în care pârâții aveau obligația de a răspunde, împrejurare care nu înlătură obligația pârâților de a comunica personal reclamantului informația solicitată în modalitatea cerută de acesta, sens în care i se va comunica inclusiv copia xerox a materialului redactat, în condițiile art. 9 din Legea nr. 544/2001.

Pentru considerentele sus-menționate, instanța a apreciat că în cauza dedusă judecătii reclamantului i s-a încălcat dreptul privind accesul liber și neîngrădit la o informație de interes public, motiv pentru care, în baza dispozițiilor Legii nr. 544/2001, cererea a fost admisă.

S.L. v Ministerul de Interne Inspectoratul General al Corpului Pompierilor Militari București Tribunalul Sălaj

Reclamant: S.L

Pârât: Ministerul de Interne și Inspectoratul General al Corpului Pompierilor Militari București

Informația de interes public solicitată prin cererea administrativă:

- copie a următoarelor documente: hotărârea "Consiliului de Onoare", hotărârea "Consiliului de Judecată" și toate probele care au stat la baza emiterii acestor hotărâri.

Acțiunea civilă:

În motivarea cererii se arată că aceste documente reprezintă informații de interes public, conform art. 5 lit. h din Legea nr. 544 din 2001, care favorizează și ascund încălcarea legii fiind emise nelegal, abuziv, cu "interese corupte", conform conținutului notei de lichidare din 30.04.1997 - Grupul de pompieri Hunedoara. Totodată, reclamantul mai solicita și obligarea pârâților la plata a 50.000.000 lei drept daune-morale.

Sentința instanței:

Asupra cauzei de față, instanța reține următoarele:

Este adevărat că, potrivit art.13 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public, informațiile care favorizează sau ascund încălcarea legii de către o autoritate sau o instituție publică nu pot fi incluse în categoria informațiilor clasificate și constituie informații de interes public.

Numai că, în speță, o asemenea situație este exclusă deoarece cele două hotărâri invocate de reclamant au stat la baza emiterii Ordinului M-1.nr.XI/01305 din 30.04.1907, prin care a fost trecut în rezervă în conformitate cu prev. art. 85 lit. j din Legea nr. 80/1995 și art. 19 lit. c din Regulamentul nr. 513/1995, privind organizarea și funcționarea Consiliului de Judecată.

Apoi, respectivul ordin a fost cenzurat pe cale judecătorească, în mai multe cauze, la cererea reclamantului, acesta având posibilitatea să-și formuleze toate apărările raportat la acuzele care i-au fost aduse prin cele două hotărâri invocate în prezenta cauză; nu mai puțin, instanțele de judecată puteau să le înlăture din oficiu, în cazul în care le găseau neconforme cu legea.

Așadar, reclamantul exercitându-și dreptul la un proces echitabil, într-o instanță independentă și imparțială în sensul art. 6 din Convenția pentru apărarea drepturilor omului și a libertăților fundamentale, - la care România este parte prin ratificare (Legea nr. 30/1994), - nu poate susține cu temei că cele două hotărâri favorizează sau ascund încălcarea legii de către cele două instituții publice pârâte.

Nefiind operante prev. art. 13 din Legea nr. 544/2001, rămân incidente dispozițiile art.12 lit. a și b din aceeași lege, invocate în apărare, astfel că acțiunea reclamantului îndreptată împotriva celor două instituții pârâte, va fi respinsă ca nefondată.

R.S. v Primăria sectorului 6 București

Tribunalul București

Reclamant: R.S.

Pârât: Primăria sectorului 6 București

Informația de interes public solicitată prin cererea administrativă: „când va fi construită o nouă piață în sectorul 6 și în ce zonă”.

Răspunsul instituției:

- instituția a transmis răspuns cu privire la informația solicitată, însă cu depășirea termenului prevăzut de lege;

Acțiunea civilă:

Prin acțiunea înregistrată la data de 13.11.2002, reclamantul R.S a chemat în judecată pârâta Primăria sectorului 6 București, în temeiul art. 22 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public, solicitând ca, prin hotărârea ce se va pronunța, să se dispună:

1. obligarea pârâtei să-i comunice în scris informațiile de interes public solicitate, sub sancțiunea unor daune cominatorii de 250.000 lei pe zi de întârziere;
2. obligarea pârâtei la plata sumei de 25.000.000 lei reprezentând daune morale;
3. obligarea pârâtei la plata cheltuielilor de judecată;

În motivarea acțiunii, reclamantul a învederat că a solicitat pârâtei să-i transmită în baza Legii nr. 544/2001 informația: „când va fi construită o nouă piață în sectorul 6 și în ce zonă”, cererea fiind trimisă prin scrisoare recomandată cu confirmare de primire la data de 08.10.2002.

Pârâta nu a comunicat informațiile solicitate în baza art. 6 din Legea nr. 544/2001. Aceasta avea obligația de a răspunde petentului, informația solicitată având caracter public. Pârâta nu a răspuns cererii reclamantului în termenul prevăzut de art. 7 alin.(1) din Legea nr. 544/2001 și nu a respectat aceste dispoziții legale, precum și dispozițiile art.16 din HG nr. 123/2002. Pârâta avea obligația legală de a răspunde în scris petentului, refuzul de comunicare fiind nejustificat, având în vedere caracterul public al informației solicitate.

Atitudinea pârâtei reprezintă lipsă de respect și desconsiderare la adresa cetățeanului român, această atitudine fiind de natură a-i produce reclamantului prejudicii de natură morală, pentru repararea cărora reclamantul solicită obligarea pârâtei la plata daunelor morale.

În drept, acțiunea s-a întemeiat pe dispozițiile art. 22 din Legea nr. 544/2001.

În dovedirea acțiunii, reclamantul a depus: confirmarea de primire care a însoțit cererea inițială de informații; borderou de confirmare a trimiterii reclamației administrative.

Pârâta a formulat întâmpinare prin care a solicitat respingerea acțiunii ca rămasă fără obiect, având în vedere că a răspuns reclamantului, și respingerea capătului de cerere privind plata daunelor morale ca neîntemeiat.

La termenul din data de 02.12.2002, reclamantul a depus la dosar: Recomandarea Rec(2002)2 a Comitetului de Miniștri către statele membre ale Consiliului Europei.

La termenul din data de 06.01.2003, tribunalul a încuviințat, pentru reclamant, probele cu înscrisuri pe primul capăt de cerere și cu doi martori pe capătul doi de cerere privind obligarea pârâtei la plata daunelor morale. La termenul din data de 03.02.2003, a fost audiat martorul C.D., iar la termenul din data de 03.03.2003, a fost audiat martorul N.P., declarațiile acestora fiind consemnate și anexate la dosar.

Sentința instanței:

Analizând actele și lucrările dosarului pe excepția lipsei de obiect a primului capăt de cerere al acțiunii și pe fondul cauzei pe capetele doi și trei din acțiune, tribunalul constată următoarele:

Reclamantul a solicitat pârâtei la data de 08.10.2002, prin scrisoare recomandată cu confirmare de primire, să-i comunice în baza art. 7 din Legea nr. 544/2001 informația de interes public „când va fi construită o noua piață în sectorul 6 și în ce zonă”. Răspunsul la cererea reclamantului a fost expediat de pârâtă la data de 29.11.2002, cu depășirea termenului legal, conform art. 7 din Legea nr. 544/2001.

Având în vedere că obiectul acțiunii principale îl constituie comunicarea informațiilor de interes public și că pârâta a comunicat informațiile solicitate reclamantului, urmează ca tribunalul, în baza art. 137 Cpc. raportat la art. 7 și 22 alin.(1) din Legea nr. 544/2001 să respingă primul capăt de cerere ca rămas fără obiect.

Pe capătul doi de cerere privind obligarea pârâtei la plata sumei de 250.000.000.lei cu titlu de daune morale, tribunalul reține următoarele:

Art. 22 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public prevede următoarele:

„(1) În cazul în care o persoană se consideră vătămată în drepturile sale, prevăzute de prezenta lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului.

(2) Instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale și/sau patrimoniale.”

Similar, art. II alin. 2 din Legea nr. 29/1990 prevede că: *”în cazul admiterii cererii, instanța va hotărî și asupra daunelor materiale și morale solicitate”*.

Tribunalul apreciază că cererea privind obligarea pârâtei la plata daunelor morale are un caracter accesoriu în raport cu capătul principal de cerere privind obligarea pârâtei să furnizeze informațiile de interes public. Cererea poate fi admisă numai în situația în care capătul principal de cerere este admis, iar nu și în situația în care capătul de cerere principal este respins, indiferent de motivele respingerii (prin admiterea unei excepții de procedură sau de fond ori prin soluționarea fondului cauzei prin respingerea acțiunii ca neîntemeiată).

Legea nr. 29/1990 conține dispoziții exprese în situația în care întârzierea în respectarea unor obligații poate constitui temei distinct în acordarea daunelor în favoarea reclamantului care a obținut câștig de cauză în instanță (art. 16 referitor la întârzierea executării unei hotărâri). Legea nr. 544/2001 ca lege specială, nu conține nici o dispoziție expresă pentru situația în care pârâtul a comunicat reclamantului cu întârziere informațiile solicitate iar în dreptul comun, în materia contenciosului administrativ, Legea nr. 29/1990, nu există asemenea prevederi.

De altfel, și în situația în care s-ar aprecia că cererea privind obligarea pârâtei la plata daunelor morale nu ar fi o cerere accesorie, tribunalul reține că reclamantul, prin probele administrate (declarațiile martorilor), nu a făcut dovada îndeplinirii condițiilor răspunderii civile delictuale, respectiv: 1. existența unui prejudiciu moral; 2. existența unei fapte ilicite; 3. existența unui raport de cauzalitate între fapta ilicită și prejudiciu; 4. existența vinovăției celui care a cauzat prejudiciul conform art. 998 cod civil.

Starea de nervozitate determinată reclamantului de întârzierea răspunsurilor pârâtei, în demersul său jurnalistic, descrisă de martorii audiați, colegi de redacție ai reclamantului, nu îndeplinește condiția unui prejudiciu cert atât în privința existenței, cât și în privința posibilității de evaluare, pentru a putea atrage răspunderea pârâtei.

Față de aceste considerente, urmează ca tribunalul, în baza art. 22 alin (2) din Legea nr. 544/2001, să respingă acest capăt de cerere ca neîntemeiat.

În ceea ce privește capătul de cerere privind obligarea pârâtei la plata cheltuielilor de judecată, tribunalul apreciază că nu sunt îndeplinite dispozițiile art. 274 Cod procedură civilă, având în vedere că pârâta nu a căzut în pretenții și a recunoscut, la prima zi de înfățișare, pretenția principală a reclamantului.

Din aceste considerente, capătul de cerere privind obligarea pârâtei la plata cheltuielilor de judecată va fi respins ca neîntemeiat.

N.N v Parchetul General de pe lângă Curtea Supremă de Justiție Tribunalul București

Reclamant: N.N

Pârât: Parchetul General de pe lângă CSJ

Informația de interes public solicitată prin cererea administrativă:

- situația plângerii penale depusă la Parchetul de pe lângă Judecătoria Lehliu-Gară

Răspunsul instituției:

- instituția a formulat și transmis răspunsul la solicitare.

Acțiunea civilă:

Prin acțiunea introdusă pe rolul instanței, la data de 13.01.2003, reclamantul N.N. a chemat în judecată pe pârâtul Ministerul Public - Parchetul de pe lângă Curtea Supremă de Justiție, solicitând obligarea pârâtului să îi furnizeze informații de interes public, conform art. 13 4 din Legea nr. 544/2001 și să îi plătească daune morale, precum și cheltuieli de judecată.

În motivarea acțiunii, reclamantul arată că a cerut pârâtului să îi comunice situația plângerii penale înregistrată sub nr. P/244.065/3.03.1998, depusă la Parchetul de pe lângă Judecătoria Lehliu-Gară. Reclamantul menționează că, prin adresa nr. 380/P/1998, i s-a comunicat că s-a dispus neînceperea urmăririi penale împotriva sa.

În susținerea acțiunii, reclamantul a depus la dosar, în copie, răspunsurile pârâtului la cererile pe care i le-a adresat.

Pârâtul a formulat întâmpinare în care a invocat excepția inadmisibilității acțiunii.

Tribunalul a admis excepția invocată de pârât, având în vedere următoarele considerente:

Potrivit art. 2 lit. b din Legea nr. 544/2001, prin informație de interes public se înțelege orice informație care privește activitățile sau rezultă din activitățile unei autorități publice sau instituții publice.

Art. 5 din aceeași lege precizează care sunt categoriile de informații de interes public pe care fiecare autoritate sau instituție publică are obligația să le comunice din oficiu.

Reclamantul s-a adresat Parchetului de pe lângă Curtea Supremă de Justiție cerând să i se comunice situația plângerii penale nr. P. 244.065/3.03.1998 depusă la Parchetul de pe lângă Judecătoria Lehliu-Gară. Așa cum rezultă din adresa nr. 212/C/9085/2002 emisă de Parchetul de pe lângă Curtea Supremă de Justiție - Secția Urmărire Penală și Criminalistică, reclamantului i s-a comunicat că "plângerea formulată la data de 3.03.1998 și înregistrată la Parchetul de pe lângă Judecătoria Lehliu-Gară sub nr. P/244.065 a fost conexată, prin ordonanța procurorului din 23.04.1998, cu plângerile nr. P/244066 și P/244081, aflându-se în dosarul nr. 380/P/1998 și fiind avută în vedere la soluționarea cauzei. Această adresă a fost urmată de alte două adrese similare emise de pârât la datele de 21.05.2002 și 22.06.2002.

De menționat că, în cererea sa, reclamantul precizează că i s-a comunicat, la data de 8.08.1998, prin adresa nr. 380/P/1998, că s-a dispus neînceperea urmăririi penale împotriva sa; așadar, reclamantului i s-a comunicat soluția dată plângerii nr. P/244.065.

Din cererea dedusă judecății, rezultă că reclamantul este nemulțumit de soluția dată de procuror în dosarul nr. 380/P/1998 și de comunicările făcute de pârât.

Pe cale de consecință, reclamantul, în temeiul art. 275 - 278 Cod procedură penală, putea să formuleze plângere împotriva măsurilor și actelor efectuate de procuror, la prim procurorul parchetului iar ulterior împotriva acestei soluții, la instanța de judecată.

Sentița instanței:

Respinge acțiunea ca inadmisibilă, informațiile solicitate nereprezentând informații de interes public în accepțiunea art.2 lit. b) din Legea nr. 544/2001.

Tribunalul constată că informațiile solicitate de reclamant nu reprezintă informații de interes public, în accepțiunea art.2 lit. b) din actul normativ anterior indicat.

Reclamantul poate cere furnizarea acestui gen de informații folosind calea sesizării, reglementată de OG nr. 27/2002, și anexând la cererea adresată autorității publice documentația corespunzătoare.

În consecință, față de cele expuse anterior, tribunalul va respinge acțiunea reclamantului ca inadmisibilă.

Decizia instanței de recurs (Curtea de Apel București):

- respinge recursul recurentului reclamant ca nefondat.

Prin acțiunea înregistrată la 13.01.2003, reclamantul NN a chemat în judecată Parchetul de pe lângă Curtea Supremă de Justiție, solicitând obligarea acestuia să-i comunice în scris informațiile solicitate și să-i plătească 20.000.000 lei daune materiale, 80.000.000 lei daune morale și cheltuieli de judecată.

În motivarea acțiunii, reclamantul arată că în toamna anului 1993, a devenit asociat la Societatea Agricolă „Ceres Record Sărulești”, cu 2,5 ha teren agricol și, pentru că a descoperit și sesizat că președintele asociației, GN, i-a lezat dreptul de proprietate, a fost acționat în judecată pentru comiterea infracțiunilor de calomnie și amenințare. Judecătoria Lehliu l-a achitat deoarece a făcut proba verității.

Mai arată că, ulterior, a formulat plângere penală împotriva acestuia, a măsurilor și actelor de urmărire penală, dar toate parchetele la care s-a adresat i-au răspuns că dosarul a fost soluționat prin neînceperea urmăririi penale.

De asemenea, menționează că, în urma verificării dosarului nr. 380/P/1998 de la Parchetul Lehliu, a constatat că în acel dosar erau 3 plângeri, din care una a numitului G.N. împotriva soției sale G.V, alta a lui G.N. împotriva reclamantului, iar a treia a reclamantului împotriva lui G.N., dar aceste trei plângeri nu erau conexe.

Susține că prin ordonanța din 20.07.1998 s-au finalizat primele două plângeri dar nu cunoaște cum s-a cercetat și finalizat cea de a treia plângere, comunicându-i-se numai că s-a soluționat legal și s-a respins contestația, fără să-i fie comunicat modul de soluționare a plângerii, cauza tergiversării comunicării măsurii de respingere a contestațiilor și justificarea acestei măsuri, ceea ce i-a produs substanțiale daune materiale și morale.

Pârâtul a formulat întâmpinare, solicitând ca instanța să respingă acțiunea ca inadmisibilă, susținând că, din cuprinsul cererii reclamantului nu rezultă că informațiile cerute s-ar încadra în categoriile de informații de interes public prevăzute de Legea nr. 544/2001.

Arată că, din chiar conținutul acțiunii, rezultă că i s-a comunicat reclamantului soluția dată în plângerea nr. P/240065 din dosarul nr. 380/P/1998, însă acesta e nemulțumit în realitate de soluția dată de procuror și de comunicările făcute de pârât către reclamant, pentru care existau alte căi de rezolvare, inclusiv de atacare în instanță a acestor măsuri.

Tribunalul București - Secția conflicte de muncă și litigii de muncă, prin sentința civilă nr. 813 din 24.02.2003, a respins acțiunea ca inadmisibilă, reținând că informațiile solicitate de reclamant nu reprezintă informații de interes public în accepțiunea art. 2 lit. b din Legea nr. 544/2001.

Reclamantul a declarat recurs împotriva sentinței, invocând 3 motive de recurs.

În primul rând, susține că instanța nu s-a pronunțat asupra unor mijloace de probă care erau hotărâtoare pentru dezlegarea pricinii și anume asupra cererilor sale de a fi adus și analizat în instanță dosarul nr. 380/P/1998 al Parchetului de pe lângă Judecătoria Lehliu și de a prezenta instanței și a se demonstra de către pârât că plângerea nr. P/244065/1998 a fost cercetată și soluționată prin ordonanța procurorului.

Prin motivul doi de recurs, invocă nelegalitatea hotărârii, deoarece instanța a apreciat în mod greșit că nu este admisibilă calea pe care a ales-o, cu toate că în temeiul Legii nr. 544/2001 are dreptul de a cere să i se comunice informațiile publice despre plângerea nr. P/244065/1998.

Susține că procesul său a fost lăsat la sfârșitul ședinței de judecată și că președintele completului a refuzat să-i dea cuvântul.

Prin al treilea motiv de recurs invocat, reclamantul solicită ca instanța de recurs, în temeiul art. 3041 din Codul de procedură civilă, să examineze cauza sub toate aspectele și să permită verificarea oricăror motive propuse de acesta.

Recursul este nefondat.

Conform prevederile art. 2 lit. b din Legea nr. 544/2001 privind liberul acces la informațiile de interes public, prin „informație de interes public” se înțelege orice informație care privește activitățile sau rezultă din activitățile unei autorități publice sau instituții publice, indiferent de suportul ori de forma sau de modul de exprimare a informației”.

Art. 5 din lege menționează care informații sunt de interes public, printre acestea nefiind cuprinse și informațiile care privesc o anumită persoană, astfel cum se arată în art. 2 lit. c din lege.

Ca atare, instanța de fond a reținut corect că cererea reclamantului nu se încadrează în dispozițiile Legii nr. 544/2001 deoarece nu privește informații de interes public.

Acesta avea de urmat alte căi legale, respectiv contestarea măsurilor dispuse de organele de urmărire penală, în temeiul art. 278 din Codul de procedură penală, sau adresarea la instanța de judecată cu plângere împotriva hotărârilor luate de aceste organe în contestațiile formulate.

De altfel, art. 12 din Legea nr. 544/2001 prevede expres, la alin. 1 lit. d că se exceptează de la accesul liber al cetățenilor „informațiile cu privire la datele personale”, art. 13 din lege, invocat de recurent în notele depuse la dosar neavând aplicabilitate în cauză pentru că nu este vorba de informații care să favorizeze sau să ascundă încălcarea legii, intimatul și organele subordonate acestuia comunicându-i recurentului, în diferite perioade de timp, parcursul și modul de soluționare a plângerii sale.

Ca atare, instanța de fond a procedat legal când a pus întâi în discuție excepția inadmisibilității acțiunii, excepție invocată de pârât prin întâmpinare și a rămas în pronunțare asupra acesteia, pronunțându-se întâi asupra ei, conform prevederilor art. 137 din Codul de procedură civilă și, întrucât a constatat că este întemeiată, nu se mai impunea administrarea de probe în ce privește fondul pricinii.

Se constată că și susținerea recurentului că instanța nu i-a acordat cuvântul este neîntemeiată, din practica sentinței rezultând că s-a pus în discuție excepția inadmisibilității acțiunii și că reclamantul a solicitat ca excepția să fie respinsă. Nu se mai impunea ca reclamantului să i se dea cuvântul și în ce privește fondul cauzei, deoarece pentru judecarea excepției nu mai era nevoie să se administreze alte dovezi.

Cum cauza s-a soluționat corect pe excepție, nu este necesar să fie examinată sub toate aspectele în recurs, astfel cum susține recurentul pentru că nu s-a impus ca pricina să fie analizată în ce privește fondul ei.

Astfel fiind, în temeiul art. 299 și art. 312 din Codul de procedură civilă se va respinge recursul de față ca nefondat.

**V.E v primarul și primăria comunei Măneciu
Tribunalul București**

Reclamant: V.E

Pârât: primarul și primăria comunei Măneciu

Informația de interes public solicitată prin cererea administrativă:

- „informații privind acte de vânzare-cumpărare/acte de autoritate publică”

Răspunsul instituției:

- instituția a formulat răspuns prin care refuză transmiterea informațiilor solicitate

Acțiunea civilă:

Prin acțiunea în contencios administrativ introdusă pe rolul acestei instanțe, reclamanta V.E. a chemat în judecată pe pârâții primăria comunei Măneciu și primarul comunei Măneciu, solicitând obligarea pârâților să îi comunice:

- informații privind actele de vânzare-cumpărare în baza cărora numitul P.C., domiciliat în comuna Izvoarele, județul Prahova, a înstrăinat diverse suprafețe de teren, situate în comuna Măneciu, către numiții B.S, C.P și M.H, precizându-se pentru fiecare act în parte numărul, data și notariatul la care a fost autentificat actul; adresa cumpărătorului; suprafața de teren tranzacționată; identificarea și amplasamentul terenului; viza spre neschimbare aplicată de Autoritatea Publică Locală pe schița de plan a terenului întocmită cu ocazia înstrăinării; proveniența terenului ce a format obiectul vânzării-cumpărării; adeverința de stare materială eliberată de Autoritatea Publică Locală, cu ocazia înstrăinărilor; rolul fiscal atribuit de Primăria Măneciu fiecărui titular, corespunzător suprafeței de teren dobândite;
- informații privind titlul de proprietate în baza căruia numitul P.C. a dobândit terenul situat în comuna Măneciu;
- informații privind actele de autoritate publică eliberate de primăria Măneciu persoanelor arătate anterior, pentru construcțiile edificate de acestea în comuna Măneciu, menționându-se pentru fiecare caz în parte certificatul de urbanism și autorizația de construire, împreună cu întreaga documentație ce a stat la baza emiterii lor;
- comunicarea de către Primăria Măneciu a procesului verbal nr. 147/8.10.2002, întocmit de IJC Prahova, cu ocazia controlului efectuat.
- obligarea pârâților la plata de daune materiale și morale în cuantum de 500.000.000 lei;
- obligarea pârâților la plata de daune cominatorii în valoare de 10.000.000 lei, pentru fiecare zi de întârziere, calculate până la data executării obligației de comunicare a informațiilor și la plata cheltuielilor de judecată.

În motivarea acțiunii se arată de către reclamantă că este proprietara a două loturi de teren situate în comuna Măneciu, dintre care unul este identificat cadastral. Se susține de către reclamantă

că terenul identificat a fost în mod abuziv ocupat de construcții aparținând numiților B.S, C.P și M.H, edificate pe baza unor autorizații de construcție ilegale.

În drept, reclamanta și-a întemeiat acțiunea pe dispozițiile Legii nr. 544/2001 și Legii nr. 29/1990.

Pârâta, primăria comunei Măneciu, a formulat întâmpinare, în care a invocat excepția netimbrării cererii de chemare în judecată, excepția lipsei capacității procesuale a Primăriei Măneciu, excepția lipsei calității procesuale pasive a primarului comunei Măneciu și excepția tardivității depunerii acțiunii. Pe fond, pârâta a solicitat respingerea acțiunii ca neîntemeiată.

Sentința instanței:

Tribunalul a respins excepția lipsei capacității procesuale a primăriei comunei Măneciu, în raport de dispozițiile art. 91 din Legea nr. 215/2001.

Tribunalul a admis excepția lipsei calității procesuale pasive a primarului comunei Măneciu, având în vedere următoarele considerente:

În temeiul art. 6 din Legea nr. 544/2001, prin cerere, reclamanta a solicitat pârâtei, primăria comunei Măneciu, să îi comunice informații cu privire la situația juridică a imobilelor arătate anterior.

Calitatea procesuală pasivă presupune existența unei identități între persoana pârâtului și persoana căreia îi incumbă obligația corelativă dreptului dedus judecării.

Potrivit art. 2 alin.1 lit. a) din Legea nr. 544/2001, „prin autoritate sau instituție publică se înțelege orice autoritate sau instituție publică, precum și orice regie autonomă care utilizează resurse financiare publice și care își desfășoară activitatea pe teritoriul României”. Litera „b” a aceluiași articol prevede că "prin informație de interes public se înțelege orice informație care privește activitățile sau care rezultă din activitățile unei autorități sau instituții publice”.

Articolul 7 din același act normativ precizează că: "autoritățile și instituțiile publice au obligația să răspundă în scris la solicitarea informațiilor de interes public”.

Așadar, pârâtul, primarul comunei Măneciu, nu face parte din categoria autorităților menționate anterior, care sunt obligate să comunice informații de interes public.

Tribunalul a pus în discuția părților excepția tardivității formulării acțiunii invocată de pârâta Primăria Măneciu.

Reclamanta, prin mandatar, a solicitat respingerea excepției, arătând în motivare următoarele: prin cererea nr. 125/P/22.11.2002, a solicitat Primăriei Măneciu informații de interes public. Prin adresa din data de 29.11.2002, pârâta a refuzat să-i comunice informațiile solicitate. La data de 11.12.2002, s-a adresat cu cererea nr. 1/2538/2002 prefectului județului Prahova, pentru a dispune, în temeiul dispozițiilor art. 132 alin.1 și art. 134 alin. 1 lit. a și c din Legea nr. 215/2001, obligarea pârâtei de a-i furniza informațiile de interes public solicitate. Întrucât nu a primit nici un răspuns de la prefectură, a formulat cererea de chemare în judecată la 10.02.2003.

Tribunalul a admis excepția și, în consecința, a respins acțiunea ca tardiv formulată, pentru următoarele motive:

Conform art. 22 alin. 1 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public, în cazul în care o persoană se consideră vătămată în drepturile sale prevăzute de lege, poate face plângere la secția de contencios administrativ a tribunalului în a cărei rază teritorială domiciliază sau în a cărei rază teritorială se află sediul autorității sau instituției publice, în termen de 30 de zile de la data expirării termenului prevăzut de art. 7 din aceeași lege.

În speță, Tribunalul constată că reclamanta a formulat cererea înregistrată sub nr. 125/P la 22.11.2002 la Primăria comunei Măneciu. Pârâta a răspuns la cerere la data de 29.11.2002. Reclamanta a formulat cererea de chemare în judecată la data de 10.02.2003, cu depășirea termenului de 30 de zile prevăzut de textul legal arătat anterior.

De menționat că cererea adresată de reclamantă prefectului județului Prahova la data de 11.12.2002 nu întrerupea termenul de 30 de zile prevăzut de art. 7 din legea în discuție, aceasta fiind o procedură paralelă.

În consecință, tribunalul va respinge acțiunea ca tardiv formulată.

V.S v Banca Națională a României Tribunalul București

Reclamant: V.S

Pârât: Banca Națională a României

Informația de interes public solicitată prin cererea administrativă:

- „care sunt veniturile totale – pe persoane și pe luni – realizate de Guvernatorul și membrii Consiliului de Administrație a BNR, în perioada martie-iunie 2002, inclusiv”; (cerere tip);
- reclamație administrativă și reiterarea solicitării pe considerentul că BNR este o instituție publică care utilizează resurse financiare publice.

Răspunsul instituției:

- refuzul transmiterii informației întrucât, în conformitate cu art.1 (6) din Legea nr. 14/1991, „salariul de bază, adaosurile și sporurile sunt confidențiale”

Acțiunea civilă:

Prin acțiunea înregistrată la data de 27.09.2002, pe rolul Tribunalului - Secția a V^a Civilă și Contencios Administrativ, reclamantul SV a chemat în judecată pârâta Banca Națională a României (BNR), solicitând obligarea pârâtei să-i furnizeze informațiile pe care le-a cerut, așa cum rezultă din cererile sale.

În motivarea acțiunii, reclamantul a învederat că, la data de 29.07.2002, a solicitat în scris pârâtei să-i comunice “care sunt veniturile totale pe persoane și pe luni, realizate de Guvernatorul și membrii Consiliului de Administrație a BNR, în perioada martie-iunie 2002 inclusiv”.

Prin adresa nr. 3589 \16.08.2002, pârâta i-a comunicat refuzul de a-i furniza informațiile cerute, motivându-și refuzul pe legea nr. 14/1991, legea salarizării. A adresat, la 19.08.2002, reclamație administrativă către Guvernatorul BNR. La această reclamație nu a primit nici un răspuns, deși termenul legal s-a împlinit.

Reclamantul învederează că, potrivit art. 1, 3 și 7 din Legea nr. 544/2001, BNR era obligată să-i asigure accesul la informațiile solicitate, iar motivarea refuzului furnizării informațiilor nu poate fi primită. Se arată că veniturile realizate de Guvernatorul și membrii CA al BNR provin exclusiv din fonduri publice, iar gestionarea acestor fonduri este o chestiune de interes public. Dispozițiile legii salarizării privind confidențialitatea veniturilor din fonduri publice sunt contrare normelor constituționale în materia liberului acces la informațiile de interes public și au fost abrogate implicit, odată cu intrarea în vigoare a art. 31 din Constituție referitor la dreptul de informații.

BNR este o instituție publică a cărei activitate face obiectul dreptului de acces la informația de interes public, așa cum este reglementată de dispozițiile Legii nr. 544/2001.

În drept, acțiunea s-a întemeiat pe dispozițiile Legii nr. 544/2001, art. 31 din Constituția României și art. 10 din Convenția Europeană a Drepturilor Omului.

În dovedirea acțiunii, reclamantul a depus cererea tip, dovada înregistrării, adresa nr. 3589/2002 și reclamația administrativă.

La data de 25.10.2002, pârâta a formulat întâmpinare prin care a solicitat respingerea acțiunii ca neîntemeiată.

Prin încheierea din data 31.10.2002, cauza a fost scoasă de pe rol și trimisă spre soluționare Secției a VIII-a pentru Conflicte de Muncă și Litigii de Muncă, fiind înregistrată sub nr. 279/CA/2002.

Sentița instanței:

Prin cererea înregistrată la data de 29.07.2002, reclamantul a solicitat pârâtei în temeiul Legii nr. 544/2001, să-i comunice “care sunt veniturile totale pe persoane și pe luni realizate de Guvernatorul și membrii Consiliului de Administrație a BNR în perioada martie-iunie 2002 inclusiv”.

BNR prin adresa nr. 3589/16.08.2002, a comunicat reclamantului că informațiile solicitate nu pot fi furnizate având în vedere dispozițiile Legii nr. 14/1991, legea salarizării, potrivit căreia salariul de bază, adaosurile și sporurile, sunt confidențiale.

Reclamantul a formulat, în baza art. 22 din Legea nr. 544/2001, reclamație administrativă, împotriva refuzului de comunicare a informațiilor solicitate, iar, prin prezenta acțiune, solicită obligarea pârâtei să-i furnizeze aceste informații.

Tribunalul apreciază că acțiunea reclamantului este neîntemeiată.

Potrivit art. 1 din Legea nr. 544/2001, accesul liber și neîngrădit al persoanei la orice informație de interes public constituie unul dintre principiile fundamentale în conformitate cu Constituția României și cu documentele internaționale ratificate de Parlamentul României.

Art. 2 lit. a din aceeași lege, definește autoritatea sau instituția publică ca fiind orice autoritate sau instituție publică, precum și orice regie autonomă care utilizează resurse financiare

publice, iar lit. b definește informația de interes public, ca fiind orice informație care privește activitățile sau rezultă din activitățile unei autorități publice sau instituții publice.

BNR este Banca Centrală a României, activitatea sa fiind reglementată prin Legea nr. 101/1998 privind statutul Băncii Naționale a României.

Veniturile Guvernatorului și ale membrilor Consiliului de Administrație al BNR nu provin din fonduri publice, întrucât BNR nu utilizează resurse financiare publice, veniturile și cheltuielile acesteia nefiind cuprinse în bugetul de stat din care anual se alocă resurse financiare publice autorităților și instituțiilor publice.

Funcționarii BNR nu sunt funcționari publici în sensul Legii nr. 188/1999, privind statutul funcționarilor publici, includerea altor instituții în categoria instituțiilor publice făcându-se prin lege sau ordonanță de urgență a Guvernului.

Veniturile Guvernatorului și ale membrilor Consiliului de Administrație al BNR se stabilesc potrivit art. 34 din Legea nr. 101/1998 prin hotărâri ale Consiliului de Administrație al BNR, raporturile de muncă fiind reglementate de Codul Muncii și Contractul colectiv de muncă, una dintre condiții fiind confidențialitatea acestora.

Dispozițiile Legii nr. 14/1991, legea salarizării, nu au fost abrogate implicit prin intrarea în vigoare a art. 31 din Constituție, așa cum susține reclamantul. Abrogarea legii se poate face printr-o altă lege sau act normativ cu putere similară, și nu prin Norme Constituționale, norme ce reglementează principii fundamentale.

Față de aceste considerente, tribunalul apreciază că pârâta nu este o instituție sau autoritate publică în sensul art.2 lit. a din Legea nr. 544/2001, deoarece nu utilizează resurse financiare publice, informația solicitată de către reclamant nefiind o informație de interes public.

Urmează astfel ca tribunalul, în temeiul art. 22 din Legea nr. 544/2001 raportat la art. 11 din Legea nr. 29/1990, să respingă acțiunea ca neîntemeiată.

Decizia instanței de recurs (Curtea de Apel București):

Prin sentința civilă nr. 457 din 3 februarie 2003 a Tribunalului București - Secția a VIII-a pentru Conflicte de Muncă și Litigii de Muncă a fost respinsă acțiunea reclamantului formulată în baza Legii nr. 549/2000 în contradictoriu cu Banca Națională a României, ca nefondată.

Pentru a hotărî în acest mod instanța a reținut, în esență, că instituția pârâtă nu utilizează resurse financiare publice pentru plata salariilor guvernatorului și membrilor consiliului de administrație în sensul art. 2 lit. a din Legea nr. 544/2001 și, prin urmare, informațiile solicitate de reclamant nu sunt de interes public.

Împotriva sentinței, reclamantul a declarat recurs, invocând prevederile art. 30 pct. 9 din Codul de procedură civilă.

În acest sens, prin motivele depuse la dosar se susține că, în mod greșit, instanța de fond a reținut că veniturile guvernatorului și ale membrilor Consiliului de Administrat ale BNR nu provin din fonduri publice, deoarece în sfera „resurselor financiare publice” se includ, pe lângă bugetul public național, cheltuielile publice bugetare, venituri bugetare etc. și „finanțele instituțiilor publice”. Cum Banca Națională a României este instituție publică, este neîndoielnic, în opinia reclamantului, că întregul capital al acesteia face parte din categoria „finanțelor instituțiilor publice”.

În context, se mai arată că organele Curții de Conturi au, potrivit legii, competențe de control cu privire la activitatea B.N.R., iar, în legătură cu natura resurselor în privința cărora se exercită acest control, art. 139 paragraful (1) din Constituție precizează că este vorba de resursele financiare ale statului și ale sectorului public.

O altă critică adusă sentinței pronunțate de instanța de fond vizează constatarea acesteia că Legea salarizării nr. 14/1991 este în vigoare, nefiind abrogată implicit prin art. 31 din Constituție, așa cum s-a susținut prin cererea de chemare în judecată.

Recursul este nefondat.

Potrivit art. 2 lit. b din Legea nr. 544/2001 privind liberul acces la informațiile de interes public „prin informație de interes public” se înțelege „orice informație care privește activitățile sau rezultă din activitățile unei activități publice sau instituții publice indiferent de suportul ori de forma sau de modul de exprimare a informației”.

Prin „autoritate sau instituție publică”, în sensul Legii nr. 544/2001, se înțelege, conform art. 2 lit. a, „orice autoritate sau instituție publică, precum și orice regie autonomă care utilizează resurse financiare publice și care își desfășoară activitatea pe teritoriul României, potrivit Constituției.”

Nu se contestă că Banca Națională a României este instituție publică.

Ceea ce a reținut instanța de fond și a contestat recurentul privește natura fondurilor folosite pentru plata salariilor guvernatorului și a membrilor Consiliului de Administrație, în legătură cu care s-au solicitat informațiile de către reclamant.

Or, din moment ce capitalul Băncii Naționale a României nu este evidențiat în bugetul public național și nu face obiectul legilor anuale de aprobare a bugetului, în mod corect s-a reținut de către prima instanță că salariile guvernatorului și ale membrilor Consiliului de Administrație nu fac parte din categoria resurselor financiare publice.

În cazul altor instituții și autorități publice, ale căror finanțe reprezintă componente ale bugetului public național, situația este alta, resursele lor financiare fiind, într-adevăr publice.

De aceea, instituția Băncii Naționale a României nu poate fi asimilată instituțiilor publice la care se referă Legea nr. 544/2001 privind liberul acces la informațiile de interes public, atunci când i se solicită informații care privesc activități sau rezultă din activități în care nu sunt utilizate resurse financiare publice.

În legătură cu exercitarea controlului organelor Curții de Conturi evocat de către recurent, acesta are ca obiect, potrivit art. 49 din Legea nr. 101/1998 operațiile comerciale efectuate de B.N.R., operații reflectate în bugetul de venituri și cheltuieli, nu bugetul anual și în contul de profit și pierderi, nu și modul de stabilire de către Consiliul de administrație, în baza art. 34 din același act normativ, a indemnizațiilor, salariilor și altor drepturi bănești ale personalului B.N.R.

Pentru considerentele anterior expuse, Curtea constată că sentința atacata este legală și temeinică, iar recursul nefondat și ca atare, urmează să fie respins.

Criticile formulate prin motivele de recurs cu privire la constatarea instanței că Legea salarizării nr. 14/1991 este în vigoare, nu vor fi examinate, întrucât se referă la un considerent care nu prezintă relevanță pentru soluția dată în cauză.

**T.G v Casa Națională de Pensii și Alte Drepturi de Asigurări Sociale
Tribunalul București**

Reclamant: T.G

Pârât: Casa Națională de Pensii și Alte Drepturi de Asigurări Sociale

Informația de interes public solicitată prin cererea administrativă:

- justificarea legală în temeiul căreia este posibilă plata pensiilor pentru o mare categorie de salariați bugetari, cei cu locul de muncă în structura, fără personalitate juridică, a Administrației Parcurilor și Grădinilor, care a completat defectuos carnetele de muncă ale tuturor salariaților.

Răspunsul instituției:

- instituția a comunicat în parte informațiile solicitate, restul acestora fiind exceptat, având în vedere lipsa caracterului public al acestora, în baza art.12 alin (1) lit. d) a Legii nr. 544/2001;

Acțiunea civilă:

Prin cererea înregistrată la data de 23.04.2003 pe rolul acestei instanțe reclamantul T.G a formulat plângere în temeiul art.22 din Legea nr. 544/2001 considerându-se vătămat în dreptul de a avea acces liber și neîngrădit la informația de interes public solicitată prin cererea nr.4700/17.03.2003. Reclamantul a solicitat obligarea pârâtei Casa Națională de Pensii și alte drepturi de Asigurări Sociale (CNPAS), să furnizeze informația de interes public solicitată, respectiv justificarea legală în temeiul căreia este posibilă plata legală a pensiilor pentru o mare categorie de salariați bugetari, cei cu locul de muncă în substructura, fără personalitate juridică, a Administrației Parcurilor și Grădinilor, care a completat defectuos carnetele de muncă ale tuturor salariaților.

În motivarea acțiunii reclamantul a învederat că în baza Legii nr. 53/2003 (Codul Muncii) plata pensiilor de stat se poate face legal numai dacă vechimea în muncă este constatată prin acte doveditoare, respectiv carnet de muncă, întocmite potrivit Decretului nr. 92/1976.

Pârâta CNPAS prin adresa nr. 100153/2003 a constatat încălcarea prevederilor legale privitoare la completarea și închiderea carnetelor de muncă ale foștilor salariați ai Administrației Parcurilor și Grădinilor. Prin necompletarea carnetelor de muncă ale acestor salariați s-a creat o stare de incertitudine gravă datorită anulării sau respingerii certificării vechimii în muncă ca urmare a încălcării prevederilor legale privitoare la completarea și închiderea carnetelor de muncă.

Informația solicitată prin adresa nr. 4700/2003 se încadrează în definiția informație de interes public, în sensul art.2 lit. b din Legea nr. 544/2001, iar reclamantul susține că în mod greșit pârâta a apreciat că această informație privește datele personale.

În drept acțiunea s-a întemeiat pe dispozițiile Legii nr. 544/2001.

La data de 28.05.2003 pârâta a formulat întâmpinare prin care a invocat excepțiile lipsei de interes și a inadmisibilității acțiunii.

Sentiința instanței:

Analizând actele și lucrările dosarului pe excepția lipsei de interes invocată de pârâtă tribunalul reține următoarele:

Pârâta invocă faptul că reclamantul trebuia să justifice un interes legitim, personal, născut și actual în justificarea cererii privind comunicarea informațiilor de interes public solicitate.

Potrivit art.1 din Legea nr. 544/2001, accesul liber și neîngrădit al persoanei la orice informații de interes public definite astfel prin prezenta lege, constituie unul dintre principiile fundamentale ale relațiilor dintre persoane și autoritățile publice în conformitate cu Constituția României și documentele internaționale ratificate de Parlamentul României. Potrivit art. 6 din lege: „orice persoană are dreptul să solicite și să obțină de la autoritățile și instituțiile publice în condițiile prezentei legi informațiile de interes public. Autoritățile și instituțiile publice sunt obligate să asigure persoanelor, la cererea acestora, informațiile de interes public solicitate în scris sau verbal”.

Din interpretarea sistematică a dispozițiilor Legii nr. 544/2001 Tribunalul constată că orice persoană are dreptul să solicite informații de interes public autorităților sau instituțiilor publice, cererea privind comunicarea informațiilor de interes public nefiind condiționată de justificarea unui interes al solicitantului. Față de faptul că din dispozițiile legii speciale nr. 544/2001 nu rezultă necesitatea dovedirii unui interes în promovarea plângerii întemeiată pe dispozițiile art.22 din lege, urmează ca Tribunalul să respingă excepția lipsei de interes invocată de pârâtă ca o condiție de admisibilitate a acțiunii în justiție.

Pe excepția inadmisibilității acțiunii invocate de pârâtă în temeiul art. 12 lit. d din Legea nr. 544/2001 Tribunalul reține următoarele:

Potrivit art.12 lit. d) din Legea nr. 544/2001: „se exceptează de la accesul liber al cetățenilor prevăzut de art.1 următoarele informații, informațiile cu privire la datele personale potrivit legii”.

Prin cererea nr. 4700/17.03.2003 reclamantul a solicitat pârâtei comunicarea, în baza art.9 alin. 2 din Legea nr. 544/2001, de informații privind documentele de pensionare și plata pensiei pentru pensionarii proveniți de la Administrația Parcurilor și Grădinilor în perioada 1993 - 2001. Această cerere a fost formulată în completarea cererii din 28.02.2003 la care pârâta a răspuns în data de 6.03.2003 și a cererii din 20.01.2003.

Informațiile solicitate de către reclamant se referă la dosarele de pensie ale foștilor salariați ai PMB - Administrația Parcurilor și Grădinilor, respectiv a datelor din carnetele de muncă ale foștilor salariați, carnet de muncă care potrivit reclamantului nu conțin ștampila angajatorului, numele angajatorului, ci pe cea a Administrației Parcurilor și Grădinilor.

Tribunalul constată că aceste informații privind documentele de pensionare și plata pensiei pentru pensionarii proveniți din Administrația Parcurilor și Grădinilor în perioada 1993 - 2001 constituie, potrivit art.2 lit. c, informații cu caracter personal, deoarece privesc informații referitoare la persoane fizice identificate sau identificabile.

Aceste informații pot deveni informații de interes public numai în măsura în care afectează capacitatea de exercițiu a unei funcții publice.

Față de aceste considerente și având în vedere caracterul confidențial al datelor personale ale unor pensionari identificați ca fiind foști salariați ai Administrației Parcurilor și Grădinilor urmează ca Tribunalul să constate că acțiunea este inadmisibilă potrivit dispozițiilor art. 12 lit. d din Legea nr.544/2001 și să respingă acțiunea ca atare.

**G.D v Casa Națională de Asigurări de Sănătate
Tribunalul București**

Reclamant: G.D

Pârât: Casa Națională de Asigurări de Sănătate

Informația de interes public solicitată prin cererea administrativă:

- informații cu privire la concursul organizat pentru postul președinte-director general al caselor de asigurări județene și a municipiului București, concurs ce a constat într-o probă scrisă și un interviu, G.D. fiind declarată respinsă.

Răspunsul instituției:

- instituția a răspuns solicitantei refuzând însă transmiterea informațiilor solicitate, pe motiv că acestea nu au caracter de interes public.

Acțiunea civilă:

Prin cererea formulată la data de 25.02.2003 reclamanta G.D în contradictoriu cu pârâții Casa Națională de Asigurări de Sănătate și T.E, în calitate de președinte al primei pârâte, a solicitat instanței de contencios administrativ obligarea primei pârâte să-i comunice informațiile de interes public solicitate la data de 29.01.2003 și obligarea ambilor pârâți, în solidar, la plata sumei de 30.000.000 lei reprezentând daune morale.

În motivarea cererii reclamanta a arătat că a participat la concursul organizat de pârâtă pentru ocuparea posturilor de președinte-director general al caselor de asigurări județene și a municipiului București, concurs ce a constat într-o probă scrisă și un interviu, fiind declarată respinsă.

A mai arătat că rezultatele obținute de candidați nu au fost făcute publice, motiv pentru care la data de 29.01.2003 a solicitat pârâtei mai multe informații publice legate de concurs.

La data de 17.02.2003 pârâta a răspuns parțial solicitării, în sensul că a refuzat să-i răspundă la punctele referitoare la: procesul verbal al comisiei de concurs cu notarea lucrării sale și a contracandidatului său, transcrierile înregistrărilor interviurilor, procesul verbal cu întrebările și răspunsurile la interviul din data de 23.01.2003, cu notele acordate de fiecare membru al comisiei, procesul verbal al comisiei de soluționare a contestațiilor, fotocopia lucrării sale scrise, procesul verbal cu nota finală a lucrării sale scrise și notele finale obținute la ambele probe.

La dosar, reclamanta a depus cererea adresată pârâtei C.N.A.S., reclamația administrativă și răspunsul pârâtei din data de 10.02.2003.

Sentința instanței:

Analizând actele dosarului instanța reține că reclamanta a solicitat pârâtei C.N.A.S., în baza Legii nr. 544/2001, o serie de informații referitoare la concursul la care a participat, concurs organizat pentru ocuparea posturilor de președinte-director general al caselor de asigurări județene și a municipiului București.

Pârâta a răspuns reclamantei, fără însă a-i furniza informații referitoare la procesul verbal al comisiei de concurs cu notarea lucrării sale și a contracandidatului său, transcrierile înregistrărilor interviurilor, procesul verbal cu întrebările și răspunsurile la interviul din data de 23.01.2003, cu notele acordate de fiecare membru al comisiei, procesul verbal al comisiei de soluționare a contestațiilor, fotocopia lucrării sale scrise și notele finale obținute la ambele probe.

Aceste informații nu au însă caracter public în sensul art. 2 lit. b din Legea nr. 544/2001 deoarece nu vizează un interes general, ci se referă la prestațiile reclamantei și la activitatea comisiei de examinare în raport cu acestea.

Pentru a obține informațiile solicitate reclamanta are calea contestării rezultatelor concursului, iar comisia de reexaminare are, la rândul său, obligația de a-i face cunoscute rezultatele verificărilor, în caz contrar reclamanta având posibilitatea de a recurge la procedura dreptului comun și nu la cea prevăzută de Legea nr. 544/2001.

Pentru considerentele expuse instanța constată că cererea reclamantei este neîntemeiată, urmând a fi respinsă ca atare.

**N.D v Băsescu Traian – primarul general al mun. București
Tribunalul București**

Reclamant: N.D.

Pârât: Băsescu Traian

Informația de interes public solicitată prin cererea administrativă:

- informații privind: „asigurarea în bugetul municipalității a creditelor bugetare necesare pentru efectuarea plății sumelor stabilite prin titluri executorii”.

Răspunsul instituției:

- refuzul transmiterii informației întrucât, în conformitate cu art.1 (6) din Legea nr. 14/1991, „salariul de bază, adaosurile și sporurile sunt confidențiale”.

Acțiunea civilă:

Prin acțiunea înregistrată pe rolul acestei instanțe la data de 15.04.2003 reclamantul a chemat în judecată pe pârâtul Băsescu Traian, primarul general al Municipiului București, în calitate

de ordonator principal de credite bugetare pentru Municipiul București, solicitând ca, prin hotărârea ce se va pronunța, să se constate refuzul nejustificat al pârâtului de a respecta legea și obligațiile care îi revin și de a comunica informațiile de interes public solicitate în baza Legii nr.544/2001.

În motivarea acțiunii reclamantul a învederat că a solicitat în scris prin adresa nr. 3207033/7.03.2003 informații privind: „asigurarea în bugetul municipalității a creditelor bugetare necesare pentru efectuarea plății sumelor stabilite prin titluri executorii”, însă pârâtul, cu dispreț față de lege și de cetățean, a refuzat să îi răspundă. Reclamantul a solicitat totodată obligarea pârâtului la plata daunelor morale și patrimoniale.

În drept acțiunea s-a întemeiat pe dispozițiile art. 22 din legea nr. 544/2001.

Sentința instanței:

Analizând actele și lucrările dosarului pe excepția lipsei calității procesuale pasive a pârâtului, tribunalul reține următoarele:

Reclamantul a solicitat, la data de 7.03.2003, prin cerere scrisă, comunicarea unor informații de interes public. Cererea a fost întemeiată pe dispozițiile Legii nr. 544/2001 privind liberul acces la informațiile de interes public. Prin această cerere reclamantul a solicitat pârâtului să-i comunice titlurile executorii comunicate Autorității Administrative a Municipality până în prezent și sumele necesare pentru efectuarea plății sumelor stabilite prin titlurile executorii ale familiei sale și primite de municipalitatea București.

Potrivit art.6 din legea nr. 544/2001, orice persoană are dreptul să solicite și să obțină de la autoritățile sau instituțiile publice informațiile de interes public, iar autoritățile și instituțiile publice sunt obligate să asigure la cererea acestora informațiile solicitate în scris sau verbal. Potrivit art. 22 din aceeași lege, în cazul în care o persoană se consideră vătămată în drepturile sale prevăzute în prezenta lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului în a cărei rază teritorială domiciliază sau în a cărei rază teritorială se află sediul autorității ori instituției publice. Alineatul 2 al articolului 22 al aceleiași legi prevede posibilitatea instanței de a obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale sau patrimoniale.

Din interpretarea sistematică a dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public, tribunalul constată că, în soluționarea plângerii formulate de persoana care se consideră vătămată în drepturile sale, poate obliga numai instituția sau autoritatea publică să comunice informațiile de interes public solicitate și să plătească daune materiale și/sau morale.

Potrivit art.13 din Legea nr. 29/1990: „acțiunile în justiție prevăzute de prezenta lege vor putea fi formulate și personal împotriva funcționarului autorității pârâte care a elaborat actul sau care se face vinovat de refuzul rezolvării cererii, dacă se solicită plata unor despăgubiri pentru prejudiciul cauzat pentru întârziere”.

Se constată că articolul 13 din legea nr. 29/1990 nu este aplicabil în soluționarea plângerii formulate în temeiul art.22 din Legea nr. 544/2001, deoarece, în vederea sancționării persoanei vinovate de refuzul explicit sau tacit al angajatului unei autorități sau instituții publice, persoana care se consideră vătămată are posibilitatea de a formula reclamație administrativă în temeiul art.21 din Legea nr. 544/2001. În cazul în care angajatul instituției publice este găsit vinovat de săvârșirea unei

abateri disciplinare acesta va fi sancționat potrivit dispozițiilor Codului muncii sau dispozițiilor Legii nr.188/1999 privind statutul funcționarilor publici.

Dispozițiile art. 21 din Legea nr. 544/2001 derogă de la dispozițiile art.13 din Lege, în sensul că angajatul instituției sau autorității publice nu poate fi chemat direct în judecată prin plângerea prevăzută de art. 22 din Legea nr. 544/2001, față de acest angajat fiind luate numai măsuri disciplinare, dacă este cazul.

Chemarea în judecată a conducătorului instituției sau autorității publice pe calea plângerii prevăzută de art.22 din legea nr. 544/2001 nu este însă posibilă, având în vedere că art.13 din Legea nr.29/1990 se referă numai la funcționarul autorității pârâte, nu și la conducătorul instituției publice. După cum s-a menționat anterior, nici funcționarul autorității sau instituției publice nu poate fi tras la răspundere în temeiul art. 22 din Legea nr. 544/2001.

Calitatea procesuală pasivă presupune existența unei identități între persoana pârâtului și persoana căreia îi incumbă obligația corelativă dreptului dedus judecării. Excepția lipsei calității procesuale pasive este o excepție de fond dirimantă și absolută care face de prisos cercetarea fondului cauzei.

În cauză, tribunalul constată că pârâtul Băsescu Traian nu are calitate procesuală pasivă, motiv pentru care va respinge acțiunea în temeiul art. 22 alin.2 din Legea nr. 544/2001, pentru lipsa calității procesuale pasive.

**S.Ș v Geoană Mircea și Năstase Adrian
Tribunalul București**

Reclamant: S.Ș

Pârât: Geoană Mircea și Năstase Adrian

Informația de interes public solicitată prin cererea administrativă:

- motivul pentru care ministeriatul său a propus, iar Guvernul a aprobat, schimbarea denumirii unei subdiviziuni a Ministerului Afacerilor Externe din „Direcția relații cu Republica Moldova” în „Direcția Moldova”;

Răspunsul instituției:

- răspuns întârziat al instituției

Acțiunea civilă:

Prin cererea formulată la data de 17.04.2003 reclamantul S.Ș a solicitat instanței obligarea pârâților Năstase Adrian, prim-ministru al României și Geoană Mircea, ministrul afacerilor externe, la comunicarea informațiilor de interes public solicitate și la plata de daune morale.

În motivarea cererii reclamantul a arătat că, la data de 25.02.2003, a solicitat pârâtului Geoană Mircea să-i comunice motivul pentru care ministeriatul său a propus, iar Guvernul a

aprobat, schimbarea denumirii unei subdiviziuni a Ministerului Afacerilor Externe din „Direcția relații cu Republica Moldova” în „Direcția Moldova”. A mai arătat că nu a primit un răspuns în termenul prevăzut de lege, astfel că a formulat o reclamație administrativă la primul ministru, reclamație la care nu a primit răspuns.

În ședința publică din 23.05.2003 pârâțul Geoană Mircea a invocat excepția lipsei calității sale procesuale, iar instanța, din oficiu, a invocat excepția lipsei calității procesuale pasive a celui de-al doilea pârât.

Sentința instanței:

Analizând cererea reclamantului, în raport cu prevederile Legii nr. 544/2001, instanța constată că excepția lipsei calității procesuale pasive a pârâților este fondată pentru considerente de mai jos.

Potrivit art. 3 din Legea nr. 544/2001, asigurarea de către autoritățile și instituțiile publice a accesului la informațiile de interes public se face din oficiu sau la cerere, prin intermediul compartimentului pentru relații publice sau al persoanei desemnate în acest scop.

Potrivit art. 6 alin. 1 și 2 din aceeași lege, orice persoană are dreptul să solicite și să obțină de la autoritățile și instituțiile publice, în condițiile prezentei legi, informațiile de interes public, iar autoritățile și instituțiile publice sunt obligate să asigure persoanelor, la cererea acestora, informațiile de interes public solicitate în scris sau verbal.

Din coroborarea textelor de lege citate reiese că obligația furnizării informațiilor de interes public revine autorităților sau instituțiilor publice și se îndeplinește prin intermediul unui compartiment specializat, organizat în acest scop, iar nu prin conducătorii acestor autorități sau instituții. Această concluzie de desprinde și din simpla lectură a prevederilor art. 22 art. 2 din lege, conform cărora instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale și/sau patrimoniale.

Rezultă că pârâții, nici ca persoane fizice și nici în calitate de reprezentanți ai autorităților publice pe care le coordonează, nu pot fi obligați la furnizarea informațiilor de interes public și nici la plata daunelor morale prevăzute de lege.

Pentru considerentele expuse, instanța va admite excepția lipsei calității procesuale a pârâților și, în consecință, va respinge cererea reclamantului ca fiind formulată împotriva unor persoane lipsite de calitate procesuală pasivă.

**N.D și B.C v Pelican Dumitru și Agenția Municipală pentru Ocuparea Forței de Muncă
București
Tribunalul București**

Reclamant: N.D și B.C

Pârât: Pelican Dumitru și Agenția Municipală pentru Ocuparea Forței de Muncă București (A.M.O.F.M.)

Informația de interes public solicitată prin cererea administrativă:

- precizări cu privire la actele normative ce stau la baza modului de înregistrare a cererilor de acordare a indemnizației de șomaj;
- reclamații cu privire la activitatea funcționarilor din cadrul A.M.O.F.M. care săvârșesc abuzuri în exercitarea funcției.

Răspunsul instituției:

- instituția a comunicat răspunsul cu privire la prima informație cerută, comunicând solicitanților baza legală de înregistrare și acordare a indemnizației de șomaj;
- pentru cea de-a doua informație, instituția a răspuns că cererea trebuia formulată în baza OG nr. 27/2002 privind reglementarea activității de soluționare a petițiilor.

Acțiunea civilă:

Prin acțiunea în contencios administrativ introdusă pe rolul acestei instanțe sub nr. 4430/CA/2003 reclamanții N.D. și B.C. au chemat în judecată pe pârâții Pelican Dumitru - director A.M.O.F.M. București și Agenția Municipală pentru Ocuparea Forței de Muncă, solicitând instanței să constate încălcarea de către aceștia a prevederilor Legii nr. 544/2001.

În motivarea acțiunii, reclamanții au arătat că au solicitat pârâților, prin adresa nr. 3810033/10.03.2003, înregistrată la pârâți sub nr. 4826/2003, informații de interes public.

În drept, reclamanții și-au întemeiat acțiunea pe dispozițiile Legii nr. 544/2001.

Pârâta A.M.O.F.M. București a formulat întâmpinare în care a solicitat respingerea acțiunii ca neîntemeiată.

La termenul de judecată din data de 23.06.2003, tribunalul a pus în discuția părților excepția lipsei calității procesuale pasive a pârâtului Pelican Dumitru.

Pârâții, prin consilier juridic, au solicitat admiterea excepției.

Sentința instanței:

În baza art. 137 alin.1 cod procedură civilă, tribunalul a admis excepția lipsei calității procesuale pasive a pârâtului Pelican Dumitru, având în vedere următoarele considerente:

Calitatea procesuală pasivă presupune existența unei identități între persoana pârâtului și persoana căreia îi incumbă obligația corelativă dreptului dedus judecății.

Potrivit art.2 alin.1 lit. a) din Legea nr. 544/2001: *"prin autoritate sau instituție publică se înțelege orice autoritate sau instituție publică, precum și orice regie autonomă care utilizează resurse financiare publice și care își desfășoară activitatea pe teritoriul României"*. Lit. b) a aceluiași articol prevede că: *"prin informație de interes public se înțelege orice informație care privește activitățile sau care rezultă din activitățile unei autorități sau instituții publice "*. Art.7 din același act normativ precizează că: *"autoritățile și instituțiile publice au obligația să răspundă în scris la solicitarea informațiilor de interes public "*.

Așadar pârâțul Pelican Dumitru nu face parte din categoria autorităților anterior menționate care sunt obligate să comunice informații de interes public.

Pe fondul cauzei, analizând actele și lucrările dosarului, în raport de dispozițiile legale incidente și de susținerile părților, tribunalul reține următoarele:

Prin cererea înregistrată sub nr. 4826/2003, reclamantii au solicitat pârâților precizări cu privire la actele normative ce stau la baza modului de înregistrare a cererilor de acordare a indemnizației de șomaj, în speță fiind vorba de cererea de șomaj a reclamantei B.C. Totodată, reclamantii au contestat activitatea funcționarilor din cadrul A.M.O.F.M. București, arătând că aceștia săvârșesc abuzuri în exercitarea funcției.

Prin adresa nr. 5563/18.03.2003, pârâta A.M.O.F.M. București a comunicat reclamantului N.D. baza legală de înregistrare și acordare a indemnizației de șomaj, îndeplinindu-și astfel obligațiile prevăzute de Legea nr. 544/2001 privind liberul acces la informațiile de interes public.

În ceea ce privește activitatea funcționarilor din cadrul A.M.O.F.M. București, reclamantii puteau folosi calea sesizării, reglementată de OG nr. 27/2002, aprobată prin Legea nr. 233/2002.

În consecință, având în vedere considerentele de fapt și de drept ce au fost expuse, tribunalul, în temeiul art. 22 din Legea nr. 544/2001 privind liberul acces la informațiile de interes public, va respinge acțiunea reclamantilor formulată împotriva pârâtei A.M.O.F.M. București ca neîntemeiată.

R.S v Administrația Finanțelor Publice sector 2 Tribunalul București

Reclamant: R.S

Pârât: Administrația Finanțelor Publice sector 2

Informația de interes public solicitată prin cererea administrativă:

- solicitantul formulează întrebarea *„ce se întâmplă dacă nu am primit nici până acum decizia de impunere pe 2000?”*

Răspunsul instituției:

- instituția nu a răspuns solicitării datorită lipsei de date de identificare a solicitantului (ex. CNP al solicitantului);

- nu a răspuns pe fond nici la reclamația administrativă formulată ulterior, întrucât consideră că solicitarea informațiilor trebuie făcută în baza OG nr.27/2002, și nu a Legii nr.544/2001 (deci, nu îi acordă cererii statut de „reclamație administrativă”, astfel cum este aceasta definită în Legea nr. 544/2001).

Acțiunea civilă:

Prin cererea formulată la data de 18.11.2002, reclamantul S.R a solicitat instanței de contencios administrativ obligarea pârâtei Administrația Finanțelor Publice sector 2 să-i comunice în scris informațiile de interes public pe care le-a solicitat, sub sancțiunea unor daune cominatorii de 250.000 lei/zi de întârziere, obligarea pârâtului la plata sumei de 25.000.000 lei reprezentând daune morale, cu cheltuieli de judecată.

În motivarea cererii reclamantul a arătat că s-a adresat pârâtei în scris pentru a-i transmite ce se întâmplă dacă nu a primit nici până în prezent decizia de impunere pe anul 2000, însă aceasta, deși a primit cererea la data de 9.10.2002, nu a comunicat informațiile, încălcând obligația prevăzută de art. 7 alin. 1 din Legea nr. 544/2001.

Reclamantul a mai arătat că lipsa răspunsului la solicitarea sa constituie dovada lipsei de respect a autorității publice pârâte în relația cu un cetățean plătitor de impozite, această atitudine fiind de natură a-i produce prejudicii de ordin moral.

În cauză, ambele părți au administrat proba cu înscrisuri, depunând la dosar dovada expedierii cererii, răspunsul pârâtei comunicat prin e-mail la data de 18.11.2002, adresa nr. 393116/26.11.2002, precum și alte acte.

Sentița instanței:

Analizând actele dosarului instanța reține că prin cererea înregistrată la data de 9.10.2002 reclamantul a solicitat pârâtei informații cu privire la consecințele neprimirii în termen a deciziei de impunere pe anul 2000.

La cererea reclamantului pârâta a răspuns prin e-mail la data de 18.11.2002, comunicându-i că în lipsa datelor complete de identificare, respectiv a codului numeric personal, nu poate furniza informațiile solicitate.

La reclamația administrativă formulată de reclamant, pârâta i-a expediat adresa nr. 393116/26.11.2002, în care menționează că i-a răspuns la cererea inițială și că nu poate considera cea de-a doua cerere ca fiind reclamație administrativă deoarece informațiile despre decizia de impunere nu au caracter public, înscriindu-se în prevederile O.G. nr. 27/2002 privind soluționarea petițiilor formulate în nume propriu.

Cele două adrese emise de pârâtă echivalează cu refuzul nejustificat de comunicare a unei informații de interes public. Această concluzie se impune datorită faptului că informația solicitată de reclamant privește în mod direct una din componentele principale ale activității pârâtei, aceea de colectare a impozitelor.

Caracterul public al informației solicitate rezultă și din faptul că numărul contribuabililor este extrem de mare, iar întârzierea în remiterea deciziei de impunere nu este un fenomen singular.

Împrejurarea că cererea reclamantului a fost formulată într-o exprimare aparent personală nu poate schimba caracterul public al informației solicitate pentru argumentele expuse mai sus. În mod

normal pârâta trebuia să treacă peste aparența informală a cererii formulate de reclamant și să dea curs solicitării acestuia în concordanță cu prevederile Legii nr. 544/2001.

Solicitarea pârâtei privind codul numeric personal al reclamantului este exagerată și contravine prevederilor art. 6 din Legea nr. 544/2001, care nu instituie o astfel de obligație pentru solicitantul unei informații.

Argumentul pârâtei în sensul că cererea reclamantului constituie în realitate o petiție nu poate fi reținut deoarece o petiție are un obiect concret, în cazul de față eliberarea deciziei de impunere, iar reclamantul nu a solicitat acest lucru.

Pentru considerentele expuse mai sus, instanța va admite primul capăt de cerere astfel cum a fost formulat și va obliga pârâta să comunice reclamantului informațiile solicitate prin cererea înregistrată la data de 9.10.2002 sub sancțiunea daunelor cominatorii în cuantum de 250.000 lei/zi de întârziere.

Referitor la daunele morale pretinse instanța apreciază ca obstinația cu care pârâta a refuzat să răspundă la cererea reclamantului, impunând acestuia îndeplinirea unor condiții nespecificate în lege, constituie dovada unui vădit dezinteres în soluționarea unei cereri legale formulate de un contribuabil unei autorități publice aflate în slujba sa, împrejurare de natură a provoca acestuia prejudicii morale.

Prin urmare, va admite cererea de despăgubiri și va obliga pârâta să plătească reclamantului daune morale pe care le apreciază la suma de 10.000.000 lei.

În baza art. 274 Cod procedură civilă, va obliga pârâta la 2.500.000 lei cheltuieli de judecată către reclamant, reprezentând onorariu de avocat.

C.C v primarul comunei Potlogi Tribunalul București

Reclamant: C.C

Pârât: primarul comunei Potlogi, jud. Dâmbovița

Informația de interes public solicitată prin cererea administrativă:

În temeiul art.13 din Legea nr. 544/2001, C.C solicită să i se comunice informații privind anumite aspecte în litigiu cu Primăria comunei Potlogi, de interes personal, dar și de interes public.

Răspunsul instituției:

- refuz tacit de transmitere a informațiilor solicitate

Acțiunea civilă:

În motivarea cererii, reclamantul a arătat că prin sentința civilă nr.1281/2002 a judecătoriei Răcari s-a stabilit în mod greșit că „revendicarea personală a 1000 mp teren arabil în intravilanul comunei Potlogi nu are temei legal, terenul nefiind preluat de C.A.P.”, fără a se preciza, însă, un act oficial care justifică o astfel de susținere, act pe care nici solicitantul nu-l nici cunoștea personal.

Considerând că numai din Primăria Potlogi putea fi adus la cunoștința judecătoriei Răcari un astfel de aspect, conform înscrisurilor vechi din arhiva primăriei, C.C a solicitat să i se aducă la cunoștință ce act oficial al C.A.P. – Potlogi justifică susținerea sentinței civile mai sus menționată.

C.C arată, de asemenea, că, în baza Legii nr. 544/2001, solicită primăriei informații privind actele C.A.P. necesare îndreptării unei erori strecurate în sentința pronunțată de judecătoria Răcari.

Sentința instanței:

Analizând probele administrate în cauză, instanța reține că reclamantul a solicitat pârâtului informații în legătură cu situația juridică a unui teren situat în comuna Potlogi.

Cererea reclamantului este determinată de un litigiu în legătură cu aplicarea Legii nr.18/1991 purtat între părți. Astfel, cererea lui CC nu se încadrează în prevederile Legii nr. 544/2001, ci tinde la constituirea de probe în cadrul procesului civil aflat pe rolul judecătoriei Răcari.

În această situație, cererea reclamantului nu poate fi primită, aceasta având posibilitatea de a-și formula probe în cadrul procesului civil în fața instanței respective.

Instanța va respinge acțiunea ca neîntemeiată.

C.A și S.G v Direcția Regională de Drumuri și Poduri Tribunalul Timiș

Reclamant: C.A și S.G

Pârât: Direcția Regională de Drumuri și Poduri

Informația de interes public solicitată prin cererea administrativă:

- dacă funcția de șef agenție din cadrul D.R.D.P. Timișoara este funcție publică și să comunice un extras din fișa postului numitului M.Z.

Răspunsul instituției:

- instituția a răspuns solicitării formulate;

Acțiunea civilă:

Prin cererea înregistrată la această instanță sub nr. 5352CA/2003 petenții au chemat în judecată pârâta Direcția Regională de Drumuri și Poduri, solicitând obligarea acesteia să comunice dacă funcția de șef agenție din cadrul D.R.D.P.Timișoara este funcție publică și să comunice un extras din fișa postului numitului M.Z.

În motivare, petenții arată că au nevoie de aceste informații, întrucât M.Z le este asociat la o societate comercială, iar hotărârile pe care urmează să le ia în legătură cu administrarea și conducerea societății depind de cunoașterea acestei situații.

Pârâta a formulat întâmpinare arătând că reclamanții au solicitat să li se confirme sau infirme faptul că numitul M.Z. îndeplinește funcția de șef agenție din cadrul B.R.D.P. Timișoara și dacă această persoană este funcționar public sau îndeplinește o funcție publică, iar, prin adresa

nr.100/142/23.04.2003, li s-a comunicat acestora că M.Z. îndeplinește funcția de șef agenție, dar nu are calitatea de funcționar public.

Sentința instanței:

Analizând cererea petenților prin prisma motivelor invocate, văzând înscrisurile depuse la dosar și dispozițiile legale incidente, instanța o apreciază ca fiind întemeiată pentru următoarele considerente:

Potrivit Legii nr. 544/2001, orice persoană are accesul liber și neîngrădit la orice informații de interes public.

În acest sens petenții au solicitat de la pârâtă să li se comunice ce funcție deține ei o persoană, dacă aceasta este o funcție publică, dacă este funcționar public, și ce anume prerogative îi conferă respectiva funcție.

Răspunsul pârâtei care arată că persoana respectivă nu are calitatea de funcționar public, îndeplinind funcția de șef de agenție, nu este complet, în concordanță cu cele solicitate de către petenți prin adresa lor, câtă vreme articolul unic din Legea nr. 327/2002 privind aprobarea O.U.G. 82/2000 pentru modificarea și completarea Legii nr. 188/1999, arată că prin „funcție publică” se înțelege și funcția publică de execuție sau conducere a cărei denumire nu figurează în Anexa la lege, dar în al cărei conținut se regăsesc elementele definitorii unei funcții publice, în sensul legii, și care poate fi asimilată categoriilor de funcții publice prevăzută în anexa la lege.

Așadar, în temeiul art. 21 din Legea nr. 544/2001 coroborât cu art.1 și 5 din Legea nr. 29/1990, instanța apreciază cererea petenților ca fiind întemeiată, astfel că o va admite.

Obligă pârâtă să comunice petenților dacă funcția de șef agenție din cadrul său poate fi asimilată unei funcții publice, și să le comunice un extras din fișa postului angajatului său M.Z privind atribuțiile pe care acesta le are.

G.V. și G.C. v Ministerul de Interne al României

Tribunalul Brașov

Reclamant: G.V. și G.C

Pârât: Ministerul de Interne al României

Informația de interes public solicitată prin cererea administrativă:

Dacă există o normă juridică în vigoare (înțelegere internațională, acord, lege, ordonanță, hotărâre a Guvernului sau altfel numită) în sensul art. 6 al Ordonanței de urgență nr.194/2002 privind regimul străinilor în România, care să legifereze intrarea și rămânerea în România a apatrizilor de origine română expulzați din Germania contrar prevederilor art.1 alin (2) al Convenției bilaterale de readmisie a persoanelor apatride, semnată la 9.06.1998 la Bonn, în condițiile în care aceste persoane expulzate forțat NU solicită viza de intrare în România, nu solicită permis de ședere în România și nu sunt în posesia unor documente care justifică scopul și condițiile șederii lor în România; se are în vedere și faptul că documentul de călătorie unică "Laissez-Passer" cu care sunt expulzate aceste persoane cu avizul autorităților române, pe care nu este aplicată viza de intrare în România, expiră la aterizarea la Aeroportul Otopeni.

Dacă există o normă juridică în vigoare, care să anuleze obligația contractuală a statului german de repreluare a acestor persoane (devenite legal apatride înainte de 1999), așa cum rezultă această obligație a statului german asumată față de România din art.2 alin (5) al Convenției bilaterale de readmisie semnată la 24.09.1992 (ratificată în Bundestag și publicată în Monitorul Oficial Federal), completată prin Convenția semnată la 09.06.1998 publicată în Monitorul Oficial al României nr. 869/1998.

Dacă există normele juridice referitoare la punctele 1 și 2, să se comunice reclamanților în care Monitor Oficial al României sunt publicate, iar dacă sunt publicate, să le fie transmis un exemplar din acestea, în condițiile prevăzute de Legea nr.544 mai sus menționată.

Solicită de asemenea obligarea la plata de daune morale în valoare de 100 milioane lei.

Răspunsul instituției:

instituția nu a formulat răspuns în termenul prevăzut de lege;

Acțiunea civilă:

În motivarea acțiunii reclamanții arată că prin scrisoarea recomandată A.R. nr.1542/11.02.2002 au solicitat Ministerului de Interne furnizarea informațiilor din pețetele acțiunii, ca fiind informații de interes public, în conformitate cu Legea nr. 544/2001, privind liberul acces la informațiile de interes public însă nu a primit nici un răspuns în termenul prevăzut de art.7 din Legea 544/2001.

Sentința instanței:

Reclamantul G.C., apatrid cu domiciliul în Germania a fost expulzat din această țară în România, împotriva voinței lui.

Pentru reglementarea situației juridice s-a adresat Curții Europene a Drepturilor Omului.

Totodată, la recomandarea Ministerului Afacerilor Externe, s-a adresat Ministerului de Interne cu scrisoarea recomandată A.R. nr. 1542/11.02.2003 solicitând unele informații de interes public deferitoare la norme juridice în legătură cu apatrizii expulzați din Germania în România și la obligația statului german de repreluare a persoanelor devenite legal apatride înainte de 1999.

Potrivit art. 2 lit. b din Legea nr. 544/2001, informațiile solicitate de reclamanți sunt de interes public.

Potrivit art.3 din Legea nr. 544/2001 autoritățile și instituțiile publice au obligația de a asigura accesul la informațiile publice, din oficiu sau la cerere.

Obligația de a răspunde în scris la solicitarea informațiilor de interes public, refuzul comunicării informațiilor solicitate, precum și termenele procedurale sunt reglementate în art. 7 din Legea nr. 544/2001.

Instanța constată că pârâțul nu a răspuns reclamanților în termenul maxim de 30 de zile prevăzut de articolul sus-menționat și nici nu a comunicat acestora în scris refuzul comunicării informațiilor solicitate în termen de 5 zile de la primirea petiției, astfel că aceștia au fost îndreptățiți să se adreseze instanței de judecată, potrivit art. 22 alin (1) din lege.

Deși pârâta a depus întâmpinare, aceasta nu poate fi avută în vedere întrucât se referă la problema de fapt a apatridului G.C. și nu la chestiunea de drept privind obligațiile ce îi reveneau în baza legii.

În consecință instanța constată că primul capăt de cerere din acțiunea reclamanților este fondat și, în baza art. 22 alin(2) din Legea nr. 544/2001, îl admite.

Cât privește cel de al doilea capăt de cerere privitor la daunele morale instanța reține că cererea de daune morale, în măsura în care nu poate fi dovedită trebuie să fie cel puțin argumentată. Cum nici una din cele două condiții de admisibilitate a daunelor morale nu este îndeplinită, instanța respinge acest capăt de cerere.

Decizia instanței de recurs (Curtea de Apel Brașov):

Instanța de recurs constată că prin sentința civilă nr.2936/C/2003 Tribunalul Brașov a admis în parte acțiunea formulată de reclamanții G.V. și G.C. și a obligat pârâtul Ministerul de Interne al României ca în baza art.7 alin.(1) din Legea nr. 544/2001 să comunice de îndată informațiile de interes public solicitate în scris cu scrisoarea recomandată nr. 1542/11.02.2003 și a respins capătul de cerere privind daunele morale solicitate în cuantum de 100.000.000 lei.

În cuprinsul hotărârii se arată că pârâta avea obligația legală de a răspunde în scris la solicitarea informațiilor de interes public în maxim 30 de zile de la primirea cererii, astfel încât acțiunea este întemeiată conform art.22 din Legea nr. 544/2001. Daunele morale au fost respinse întrucât nu au fost dovedite și nici argumentate.

Împotriva sentinței au declarat recurs reclamanții invocând art. 22 din Legea nr. 544/2001 pentru modificarea hotărârii în sensul acordării daunelor morale de 100.000.000 lei.

În dezvoltarea motivului de recurs se arată că daunele morale se justifică în condițiile în care informațiile erau necesare în dosarul întocmit pentru CEDO. Lipsa informațiilor solicitate a dus la îngreunarea bunei derulări a procedurilor și apărărilor reclamantului în fața Curții Europene.

Absența răspunsului în termenul stabilit echivalează cu lezarea drepturilor prevăzute de Legea 544/2001, astfel încât daunele morale se justifică.

Intimata pârâtă a depus întâmpinare solicitând respingerea recursului având în vedere că prin adresa nr.711.080/A/5.08.2003 relațiile solicitate au fost expediate recurenților.

Analizând hotărârea recurată în raport cu actele dosarului, în baza art.304 Cod procedură civilă, se constată următoarele:

Conform art. 22 alin.2 din Legea nr. 544/2001 instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale și/sau patrimoniale. Astfel, deși legea reglementează posibilitatea acordării daunelor morale, totuși nu prevede prin ce măsuri sau mijloace se poate realiza, ceea ce denotă că repararea prejudiciului moral se poate realiza și prin mijloace pecuniare.

Instanța de fond a respins daunele morale solicitate de recurenți apreciind că acestea nu au fost dovedite și nici argumentate.

În speță, prin nota depusă la 21.05.2003 recurenții reclamanți au invocat faptul că au fost prejudiciați și că se consideră vătămați în drepturile lor prin necomunicarea relațiilor solicitate și care erau necesare la întocmirea documentelor cerute de CEDO. Prin urmare, instanța de fond a

reținut greșit lipsa argumentării daunelor morale sub acest aspect criticile recurenților fiind întemeiate.

Aprecierea prejudiciului moral se realizează în funcție de persoana vătămată cât și de criteriile nepatrimoniale, proprii naturii prejudiciului, cum ar fi importanța prejudiciului moral sub aspectul importanței valorii morale lezate pentru persoana vătămată, durata menținerii consecințelor vătămării, gravitatea prejudiciului moral dar și de criteriul echității.

În speță, cererea pentru solicitarea informațiilor de la autoritatea pârâtă, a fost formulată de G.V. mandatarul lui G.C. în numele acestuia și nu în nume propriu. Astfel, și daunele morale au fost argumentate sub aspectul lezării intereselor numelui G.C. în acțiunea promovată de acesta la CEDO în legătură cu rezolvarea situației sale legate de scoaterea de pe lista apatrizilor.

Prin urmare, problema existenței unui prejudiciu moral legat de nefurnizarea în termen a informațiilor solicitate se poate pune doar în privința recurentului G.C. care de altfel a și solicitat relațiile prin mandatar.

La determinarea cuantumului indemnizației de reparare a daunelor morale se va avea în vedere faptul că recurentului i s-a încălcat dreptul la informare prin necomunicarea informațiilor în termenul legal prevăzut de art.7 din Legea nr. 544/2001, că aceste informații le-a considerat necesare pentru a fi expediate în baza adresei primite la 14.04.2003 din partea Curții Europene a Drepturilor Omului, adresă ce indică obligativitatea trimiterii documentelor complementare în cel mai scurt timp posibil. Cum comunicarea informațiilor s-a realizat la 14.08.2003, la determinarea prejudiciului cauzat recurentului G.C. se va avea în vedere și această perioadă, respectiv durata menținerii consecințelor vătămării, din aprilie până în august 2003.

Raportat la aceste considerente, în temeiul art.304 Cod procedură civilă și art.22 alin.2 din Legea nr. 544/2001 urmează a admite recursul reclamantului G.C în sensul acordării sumei de 4.000.000 lei ca daune morale, respingând restul pretențiilor de până la 100 milioane lei, acestea fiind exagerate în raport de gravitatea prejudiciului moral cauzat.

În ceea ce privește recurenta G.V, se constată așa cum s-a arătat mai sus că aceasta nu a justificat daunele morale prin prisma vătămării sale personale (vătămare ce nu există în condițiile în care nu a solicitat în nume propriu informațiile publice), ceea ce denotă inexistența prejudiciului și implicit netemeinicia pretențiilor sale, recursul său urmând a fi respins ca atare în baza art.304 Cod procedură civilă și art.22 alin.2 din Legea nr. 544/2001.

Admite în parte recursul declarat de reclamantul G.C. prin mandatar împotriva sentinței civile nr.2936/C/2.07.2003 a Tribunalului Brașov pe care o modifică în parte în sensul că:

- obligă pârâtul Ministerul de Interne să plătească reclamantului suma de 4.000.000 lei daune morale
- menține restul dispozițiilor sentinței
- respinge recursul declarat de reclamanta G.V. împotriva aceleiași sentințe.

**E.G. v Spitalul „Sf. Spiridon” Brăila
Tribunalul Brăila**

Reclamant: E.G.

Pârât: Spitalul „Sf. Spiridon” Brăila

Informația de interes public solicitată prin cererea administrativă:

solicită eliberarea unor acte medicale referitoare la mama sa

Răspunsul instituției:

instituția a formulat un răspuns prin care refuză eliberarea actelor solicitate.

Acțiunea civilă:

Prin cererea înregistrată la această instanță, reclamantul E.G. a solicitat în contradictoriu cu Spitalul „Sf. Spiridon” Brăila, pronunțarea unei hotărâri judecătorești prin care acesta să fie obligat la furnizarea informațiilor solicitate, în baza Legii nr. 544/2001.

În motivarea acțiunii, reclamantul arată că, în cursul lunii noiembrie 2002, a solicitat spitalului eliberarea unor acte medicale referitoare la mama sa.

Deoarece nu a fost mulțumit de răspunsul primit, a formulat prezenta acțiune.

Sentința civilă:

Potrivit prevederilor art.5 din Legea nr. 544/2001 orice persoană are dreptul să solicite și să obțină de la autoritățile și instituțiile publice, în condițiile acestei legi, informații de interes public.

Legea nr. 544/2001 definește în art.2 ce se înțelege prin autoritate sau instituție publică, iar, în art.5, enumeră care sunt informațiile de interes public.

Având în vedere aceste dispoziții legale, instanța constată că Spitalul „Sf. Spiridon” Brăila nu este o autoritate sau instituție publică în sensul acestei legi, informațiile solicitate neavând caracter public.

Așa fiind, instanța urmează să respingă cererea ca nefondată.

Decizia instanței de recurs (Curtea de Apel Brăila):

Respinge ca nefondat recursul reclamantului E.G.

Prima instanță a reținut corect că intimatul pârât nu este o instituție publică și că informațiile solicitate nu au caracter public.

Simpla nemulțumire a recurentului față de hotărârea criticată, fără indicarea vreunui motiv de recurs din cele zece prevăzute de art. 304 Cod procedură civilă, nu este suficientă pentru modificarea sau casarea acesteia.

**S.C „A” Săulești S.R.L v Secretariatul General al Guvernului
Curtea de Apel Craiova**

Reclamant: S.C. „A” Săulești S.R.L.

Pârât: Secretariatul General al Guvernului

Informația de interes public solicitată prin cererea administrativă:

solicită alimentarea societății cu energie electrică și gaze naturale

Răspunsul instituției:

instituția nu a formulat răspuns, întrucât a considerat că Legea nr. 544/2001 nu instituia o obligație legală în acest sens.

Acțiunea civilă:

Prin acțiunea înregistrată la Tribunalul Gorj, reclamanta a chemat în judecată pe pârâtul Secretariatul General al Guvernului, pentru ca, prin hotărârea ce se va pronunța să dispună obligarea numiților P și G, la alimentarea cu energie electrică și gaze naturale a societății, deoarece aceasta urmează să angajeze 100 de persoane din zona minieră.

Reclamanta și-a întemeiat cererea pe prevederile Legii nr. 544/2001.

Ulterior a arătat că pârâtul are obligația legală de a obliga monopolurile „Petrol” Târgu Jiu și Electrica să-i furnizeze gaze naturale și energie electrică.

Sentința civilă (Tribunalul Gorj):

Prin sentința nr. 204/2003, Tribunalul Gorj a respins acțiunea reclamantei ca inadmisibilă. A reținut la pronunțarea sentinței că cererile reclamantului nu se încadrează în prevederile Legii nr. 544/2001 privind informațiile publice.

Decizia instanței de recurs (Curtea de Apel Craiova):

Împotriva acestei sentințe, a declarat recurs reclamantul, arătând că sentința este nelegală și netemeinică, încălcându-se prevederile art. 2 și 5 din legea nr. 544/2001.

În baza art. 129 Cod procedură civilă, judecătorul este obligat să dea îndrumări cu privire la drepturile și obligațiile ce le revin părților în proces, iar, cu privire la situația de fapt și motivarea în drept pe care părțile le invocă în susținerea pretențiilor lor, judecătorul este în drept să le ceară acestora să prezinte explicații oral sau în scris, precum și să pună în dezbaterile lor orice împrejurări de fapt ori de drept, chiar dacă nu sunt menționate în cerere sau în întâmpinare.

În baza acestui text, judecătorul era obligat să fixeze obiectul cauzei, indiferent de motivarea în drept dată de parte, și, pentru aceasta, trebuia să solicite, oral sau în scris, explicații clare cu privire la obiectul judecății.

Întrucât nu s-a fixat obiectul judecării, urmează ca, în baza art. 312 Cod procedură civilă, recursul să fie admis, să se caseze hotărârea primei instanțe, cu trimitere pentru rejudecare la aceeași instanță.

În rejudecare, instanța de fond va pune în vedere reclamantului să-și precizeze expres obiectul acțiunii pentru a se putea stabili cadrul procesual al judecării acesteia.

H.I și M.C. v Parchetul de pe lângă Curtea Supremă de Justiție Curtea de Apel Constanța

Reclamant: H.I și M.C

Pârât: Parchetul de pe lângă Curtea Supremă de Justiție

Informația de interes public solicitată prin cererea administrativă:

- modalitatea de soluționare a memoriului pentru recurs în anulare înregistrat la cabinetul Ministrului de Justiție sub nr. 1400/22.06.1998 vizând decizia penală nr. 1604 din 10 iunie 1998 a Curții Supreme.

Răspunsul instituției:

- instituția nu a formulat răspuns

Acțiunea civilă:

Prin acțiunea înregistrată sub nr. 328/CA/2002 la Tribunalul Constanța, reclamanții H.I. și M. C. au chemat în judecată Parchetul de pe lângă Curtea Supremă de Justiție pentru ca, prin hotărârea ce se va pronunța, să fie obligat să comunice modalitatea de soluționare a memoriului pentru recurs în anulare înregistrat la cabinetul Ministrului de Justiție sub nr. 1400/22.06.1998 vizând decizia penală nr. 1604 din 10 iunie 1998 a Curții Supreme.

Decizia instanței (Tribunalul Constanța):

Prin sentința civilă nr. 328/CA/2002 Tribunalul Constanța a respins excepția tardivității formulării cererii invocată de pârât și a admis acțiunea reclamanților, în sensul obligării pârâtului să comunice modalitatea de soluționare a memoriului pentru recurs în anulare.

Pentru a pronunța această hotărâre, instanța de fond a reținut că reclamanții s-au adresat pârâtului cu cerere privind comunicarea modului de soluționare a memoriului pentru recurs în anulare, vizând decizia penală nr. 1604/10 iunie 1998 a Curții Supreme de Justiție – secția penală – la data de 21 iunie 2002.

Întrucât nu au primit nici un răspuns, reclamanții s-au adresat cu reclamație administrativă conducătorului instituției pârâte la data de 25 septembrie 2002.

Întrucât dispozițiile Legii nr. 544/2001 nu acoperă situația în care solicitantul nu primește nici un răspuns la reclamația administrativă, instanța de fond a reținut că sunt incidente dispozițiile art. 5 alin. 4 din Legea nr. 29/1990.

Cum reclamantii au dreptul să știe care este stadiul soluționării memoriului depus, informațiile solicitate făcând parte din categoria informațiilor de interes public, instanța de fond a apreciat cererea întemeiată.

Sentința instanței de recurs (Curtea de Apel Constanța):

Împotriva acestei hotărâri a declarat recurs în termen Parchetul de pe lângă Curtea Supremă de Justiție, susținând următoarele:

- instanța de fond a reținut greșit calitatea procesuală activă a reclamantului H.I, cât timp nu poate fi considerat „solicitant”, în sensul art. 36 din H.G. nr. 123/2002, acesta solicitând informațiile în calitate de apărător ales al lui M.C. și în nume propriu;
- cererea de chemare în judecată este nulă, nefiind semnată de reclamantul M.C.;
- instanța nu a dat dovadă de rol activ în administrarea tuturor probelor necesare în pronunțarea unei soluții juste, cât timp reclamantii nu au prezentat răspunsul primit din partea Ministerului Public.

Avocat H.I. depune la dosar adresa nr. 42787/5249/2002 a Ministerului Public - Parchetul de pe lângă Curtea Supremă de Justiție, Secția Judiciară Penală, din care rezultă faptul că dosarul la care s-a referit nu poate fi examinat sub aspectul recursului în anulare, dat fiind faptul că acesta se află atașat la cererea de revizuire aflată pe rolul Curții de Apel Galați. Această împrejurare însă nu constituie un motiv de amânare al soluționării memoriului pentru recursul în anulare. Apreciază că instanța de fond a sancționat corect aceasta și a obligat Parchetul de pe lângă Curtea Supremă de Justiție să comunice modalitatea de soluționare a memoriului pentru recurs în anulare.

Procurorul susține motivele de recurs așa cum au fost formulate, cu referire la:

1. Excepția lipsei calității procesuale active a reclamantului H.I, având în vedere că acesta nu poate fi considerat „solicitant” în sensul art. 36 din H.G. nr. 123/2000 pentru aprobarea Normelor Metodologice pentru aplicarea Legii 544/2001.
2. Excepția nulității cererii de chemare în judecată conform art. 133 Cod procedură civilă, întrucât aceasta nu este semnată și de reclamantul M.C., lipsa nefiind acoperită în tot cursul judecății, iar reclamantul H.I. neputând sta în judecată în nume propriu, ci în calitate de apărător ales al reclamantului M.C.
3. Pe fond, hotărârea a fost dată cu încălcarea dispozițiilor art. 21-22 din Legea 544/2001 și a art. 129 Cod procedură civilă, instanța nu a dat dovadă de rol activ în administrarea tuturor probelor necesare. Prin adresa nr. 41787/5249/2002 a Parchetului de pe lângă Curtea Supremă de Justiție – secția penală – se arată că dosarele nu au putut fi examinate sub aspectul recursului în anulare întrucât sunt atașate la cererea de revizuire aflată pe rolul Curții de Apel Galați, această adresă echivalând cu un răspuns în sensul art. 7 din Legea nr. 544/2001.

Procurorul arată că hotărârea fondului este dată cu încălcarea dispozițiilor legale, temei de casare art. 364 pct. 9 Cod procedură civilă, astfel încât solicită admiterea recursului, casarea sentinței recurate și rejudecând cauza, respingerea acțiunii formulate de reclamant.

Avocat H.I. învederează instanței că a formulat cererea atât în nume propriu cât și în calitate de mandatar al clientului pe care îl reprezintă, conform contractului de asistență juridică pe care l-a depus la dosar, solicitând a se comunica modalitatea de soluționare a cererii adresate Parchetului de pe lângă Curtea Supremă de Justiție. Cu privire la calitatea procesuală, consideră că este persoană îndreptățită să solicite să i se comunice modul de soluționare a unei lucrări, având în vedere relațiile ce derivă din contractul de asistență juridică și prevederile Legii nr. 51/1991. Pe fondul cauzei, solicită a se constata că Parchetul de pe lângă Curtea Supremă de Justiție nu a înțeles să răspundă unei cereri în condițiile în care are această obligație și să comunice răspuns la memoriul adresat în urmă cu patru ani de zile, apreciind că există posibilitatea Parchetului de a investiga un astfel de memoriu. Apreciază sentința instanței de fond ca fiind legală și temeinică, astfel încât solicită respingerea recursului și obligarea la plata cheltuielilor de judecată.

Recursul este fondat pentru următoarele considerente:

În conformitate cu prevederile art. 7 pct. 1 din Legea nr. 544/2001, autoritățile și instituțiile publice au obligația să răspundă în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la data înregistrării solicitării.

În condițiile în care recurentul nu contestă caracterul de interes public al informației solicitate de către reclamantul H.I., acesta are calitate procesuală activă.

În ceea ce privește acțiunea reclamantului M.C., aceasta a fost semnată de apărătorul ales conform mandatului acordat, nefiind incidente dispozițiile art. 133 Cod procedură civilă.

Referitor la fondul cererii, Curtea reține că în cursul procesului, la instanța de fond, la termenul din 20 decembrie 2002, reclamantii au prezentat instanței răspunsul primit de la pârât, fără însă a-l depune la dosar.

În fața instanței de recurs a fost depus acest înscris ce poartă nr. 41787/5249/2002, prin care s-a adus la cunoștința reclamantilor, ca urmare a memoriilor depuse la Parchetul de pe lângă Curtea Supremă de Justiție privind pe inculpatul M.C., că dosarul nu poate fi examinat sub aspectul recursului în anulare cât timp dosarul se află atașat cererii de revizuire aflată pe rolul Curții de Apel Galați, în vederea judecării apelului declarat în cauză.

Față de obiectul acțiunii, pârâtul a răspuns reclamantilor că memoriul formulat pentru promovarea unui recurs în anulare nu a putut fi analizat sub aspectul temeiniciei acestuia din lipsa dosarului de fond, motiv pentru care, în temeiul art. 312 Cod de procedură civilă, se va admite recursul declarat cu consecința modificării în tot a hotărârii atacate, în sensul respingerii acțiunii ca rămasă fără obiect.

**APADOR - CH v Ministerul Public - Parchetul de pe lângă Curtea Supremă de Justiție
Tribunalul București**

Reclamant: APADOR - CH

Pârât: Ministerul Public - Parchetul de pe lângă Curtea Supremă de Justiție

Informația de interes public solicitată prin cererea administrativă:

1. Câte autorizații de efectuare a unor acte în scopul culegerii de informații (interceptarea comunicațiilor; căutarea unor informații, documente sau înscrisuri pentru a căror obținere este necesar accesul într-un loc, la un obiect sau deschiderea unui obiect; ridicarea și repunerea la loc a unui obiect sau document, examinarea lui, extragerea informațiilor pe care acestea le conțin, cât și înregistrarea, copierea sau obținerea de extrase prin orice procedee; instalarea de obiecte, întreținerea și ridicarea acestora din locurile în care au fost depuse) și câte autorizații de înregistrări ale convorbirilor și/sau imagini au fost solicitate parchetului pe baza Legii nr. 51/1991 privind siguranța națională a României, a Legii nr. 14/1992 privind organizarea și funcționarea SRI sau a Codului de procedură penală, în perioada 1990-2002, (defalcate pe fiecare an și categorie de autorizații).
2. Câte dintre acestea au fost aprobate și câte au fost ulterior prelungite, în perioada 1990-2002 (defalcate pe fiecare an și categorie de autorizații).
3. Care a fost cea mai mare durată a unei astfel de supravegheri autorizate (autorizarea inițială precum și toate prelungirile ei).
4. Câte dintre persoanele a căror supraveghere a fost autorizată de Parchet au fost trimise în judecată și câte au fost condamnate, în perioada 1990-2002 (defalcat pe fiecare an și categorie de autorizații). Câte persoane a căror supraveghere a fost autorizată au fost înștiințate ulterior de parchet că au fost supravegheate, în perioada 1990-2002, defalcat pe fiecare an și categorie de autorizații.
5. Câte dintre persoanele a căror supraveghere a fost autorizată de parchet au făcut plângere împotriva actului de autorizare sau a activităților care fac obiectul acestuia și câte plângeri au fost admise, în perioada 1990-2002 (defalcat pe fiecare an și categorie de autorizații).

Reclamația administrativă:

”Prin scrisoarea nr.303/26 august 2002 am solicitat doar informații cu caracter **general**, sub forma **numerică**, fără nominalizări ori alte amănunte și numai cu privire la anumite categorii de persoane (ziariști, membri ai conducerilor partidelor politice ori ai asociațiilor civice).

Nu am cerut informații cu privire la numele sau domiciliile persoanelor, faptele reținute în sarcina acestora sau alte elemente concrete privind persoanele față de care ați autorizat acele măsuri. Nu am solicitat date concrete privind conținutul concret al autorizațiilor sau al vreunui act legat de acestea.

Datele generale, sub formă numerică pe care le-am cerut privesc și rezultă din activitatea dvs. ca instituție publică, constituind informații de interes public.

În scrisoarea dv. de răspuns nu ați arătat care sunt exact (prin indicarea numărului și a datei, precum și a articolelor) ordinele procurorului general prin care se clasifică drept informații secrete de stat datele cu caracter general pe care le-am solicitat. Prin aceasta, afirmațiile dvs. se sustrag oricărui control, aceste ordine nefiind publice.

Dorim să precizăm că punerea sub supraveghere a unor ziariști sau a unor membri ai conducerilor partidelor politice ori ai asociațiilor civice, cu o anumită frecvență și durată, în condițiile în care nu s-a putut proba că aceștia au săvârșit fapte împotriva siguranței naționale sau oricare fapte de natură penală, reprezintă indicii temeinice ale derulării unei activități de poliție politică, contrară legii. Or, art.13 din Legea nr. 544/2001 prevede că *«informațiile care favorizează sau ascund încălcarea legii de către o autoritate sau o instituție publică nu pot fi incluse în categoria informațiilor clasificate și constituie informații de interes public»*. Refuzul dvs. privește tocmai informații care ascund încălcarea legii și, prin aceasta, este contrar art.13 din Legea nr. 544/2001.

Pe de altă parte, prin scrisoarea noastră cu nr. 303/26 august 2002 v-am solicitat același gen de informații, cu un caracter la fel de general, și cu privire la autorizațiile emise de dv. în temeiul codului de procedură penală, temeii distinct de cel din legea siguranței naționale. Cu privire la refuzul comunicării acestor informații nu ați oferit nici un fel de explicație.

Pe lângă încălcările de fond ale legii, expuse mai sus, menționăm că a fost comisă și o încălcare de formă: soluționarea cererii noastre, chiar prin respingere, a fost făcuta tardiv, cu încălcarea legii și sub acest aspect. Astfel, cererea a fost primită de dvs. la data de 28 august 2002, iar refuzul a fost comunicat prin adresa nr. 2342/C/2002 din 9 septembrie 2002, deci după 12 zile de primire, deși termenul maxim era de 5 zile de la primirea cererii (art.7 alin.2 din Legea nr. 544/2001).

Răspunsul instituției (la solicitarea inițială):

Potrivit dispozițiilor în vigoare, cuprinse în ordinele procurorului general al Parchetului de pe lângă Curtea Supremă de Justiție, actele referitoare la autorizările prevăzute în art. 13 din Legea nr. 51/1991 privind siguranța națională a României constituie informații, date și documente strict secrete de stat sau, după caz, secrete de stat, iar conform art.18 din Hotărârea Guvernului nr. 85/2002 pentru aprobarea Standardelor naționale de protecție a informațiilor clasificate în România, până la data stabilirii noilor niveluri de secretizare (secretizarea se poate realiza într-un termen de 12 luni de la intrarea în vigoare a acestei hotărâri), informațiile secrete de stat își păstrează nivelul și termenul de secretizare.

Art.12 lit. a) din Legea nr. 544/2001 exceptează de la accesul liber al cetățenilor „informațiile din domeniul apărării naționale, siguranței și ordinii publice, dacă fac parte din domeniul informațiilor clasificate, potrivit legii”.

Întrucât, așa după cum rezultă din cele prezentate mai sus, datele referitoare la autorizările prevăzute de art.13 din Legea nr. 51/1991 fac parte, în prezent, din categoria informațiilor clasificate, acestea sunt exceptate de la accesul liber al cetățenilor și, în consecință, nu pot fi comunicate.

Răspunsul instituției (la reclamația administrativă):

”În urma reclamației dumneavoastră nr.305 din data de 24 septembrie 2002, conform. Legii nr.544/2001 privind liberul acces la informațiile de interes public, după răspunsul negativ primit la cererea nr.303 din data de 26 august 2002, prin care, conform legii sus-menționate, solicitați respectivele informații, vă aduc la cunoștință că decizia de a nu primi documentele solicitate se încadrează în prevederile legii, fiind vorba despre informații exceptate de la accesul liber al cetățenilor.

Pe de altă parte, potrivit art.101 alin.(1) din Codul de procedură civilă „termenele se înțeleg pe zile libere, neintrând în calcul nici ziua când a început, nici ziua când s-a sfârșit termenul”.

Ca atare, termenul de 5 zile lucrătoare, prevăzut de art.7 alin.2 din Legea nr.544/2001 și art.6 lit. d din Hotărârea Guvernului nr. 123 din 7 februarie 2002, a început să curgă la 3 septembrie 2002 (când a fost primită cererea dvs.) și s-a împlinit la 10 septembrie 2002”.

Acțiunea civilă:

Prin cererea formulată, reclamanta, APADOR-CH, a solicitat instanței obligarea pârâtului, Ministerul Public – Parchetul de pe lângă CSJ, să-i comunice în scris informațiile de interes public pe care le-a solicitat și fixarea unui termen în care să fie comunicate aceste informații.

Reclamanta a mai solicitat să se constate că pârâtul a încălcat prevederile art.7 alin (2) din Legea nr.544/2001 și să fie obligat să inițieze o anchetă administrativă internă pentru sancționarea persoanei vinovate .

În motivarea cererii, reclamanta a arătat că prin scrisoarea cu nr.303/2002, a solicitat pârâtului să-i comunice o serie de informații de interes public, în temeiul Legii nr. 544/2001, însă acesta a refuzat.

În final, reclamanta susține în esență că refuzul pârâtului este nejustificat deoarece informațiile solicitate privesc și rezultă din activitatea sa și nu intră în categoria celor clasificate.

Prin întâmpinare, pârâtul a invocat excepția tardivității introducerii acțiunii. În susținerea excepției, pârâtul a arătat că reclamanta a primit refuzul comunicării informațiilor la data de 11.09.2002 și a formulat acțiunea la 21.10.2002, cu depășirea termenului de 30 de zile prevăzut de art.22 alin (1) coroborat cu art.7 din Legea nr. 544/2001.

În ce privește fondul cauzei, pârâtul a arătat că informațiile solicitate sunt exceptate de la accesul liber al cetățenilor potrivit art.12 lit. a) din Legea nr. 544/2001, iar datele privind autorizările prevăzute de art.13 din Legea nr.51/1991 fac parte din categoria informațiilor clasificate, ce nu pot fi comunicate.

Sentința instanței (Tribunalul București):

În ce privește excepția invocată, se reține că reclamanta a primit răspuns la cererea sa inițială la data de 11.09.2002 și s-a adresat cu reclamație administrativă la data de 25.09.2002, primind răspuns la aceasta la data de 9.10.2002.

Reclamanta a sesizat instanța la data de 21.10.2002, încadrându-se în termenul de 30 de zile prevăzut de lege.

Susținerea pârâtului în sensul că cererea este tardivă nu poate fi primită deoarece termenul de 30 de zile nu curge de la data când reclamanta a primit primul răspuns, chiar dacă prevederile art.22 alin (1) din lege sunt clare în aparență.

Pentru a determina momentul de la care începe să curgă termenul de sesizare a instanței, trebuie să distingem între situația în care persoana ce se consideră vătămată a formulat o reclamație administrativă în baza art.21 și situația în care nu a înțeles să întreprindă un asemenea demers, fără a scăpa din vedere că o atare reclamație nu este obligatorie, așa cum reiese din modul de redactare a textului de lege menționat.

Astfel, în cazul în care persoana îndreptățită nu a formulat o reclamație administrativă, termenul de sesizare a instanței curge de la data comunicării răspunsului prevăzut de art. 7, astfel cum reiese fără echivoc din dispozițiile art. 22 din lege.

Însă, potrivit art. 21 din lege, împotriva refuzului tacit sau explicit de comunicare a informației se poate depune reclamație la conducătorul autorității sau instituției publice care, potrivit alin. (3) din același articol, este obligat să transmită un răspuns persoanei lezate în cazul în care reclamația se dovedește întemeiată.

Textul de lege citat nu reglementează însă situația în care, din punctul de vedere al conducătorului autorității, reclamația nu este întemeiată. În acest caz, persoana lezată, deși a parcurs o procedură prevăzută de lege, nu a obținut o rezolvare favorabilă cererii sale și nici nu se mai poate adresa instanței de judecată întrucât există posibilitatea ca termenul prevăzut de art. 22 coroborat cu art. 7 să se fi scurs, avându-se în vedere că termenul de formulare a reclamației administrative este de 30 de zile de la data când a luat cunoștință de refuz. Așa fiind, pentru a se da eficiență principiului accesului neîngrădit la justiție, termenul de 30 de zile trebuie calculat, în acest caz, de la data răspunsului la reclamația administrativă.

Prin urmare, interpretarea restrictivă a prevederilor art. 22 alin. 1 din lege, în sensul că termenul de sesizare a instanței curge în toate cazurile de la data comunicării refuzului inițial, nu poate fi primită deoarece ar rezulta că, în situația în care persoana lezată alege calea reclamației administrative, nu mai poate sesiza ulterior instanța pentru realizarea dreptului său la informație, fapt ce contravine înseși prevederilor Legii nr. 544/2001.

Având în vedere aceste considerente, instanța va respinge excepția de tardivitate invocată de pârât, față de împrejurarea că reclamanta s-a adresat instanței în termen de 30 de zile de la data când i-a fost comunicat răspunsul la reclamația administrativă.

Pe fondul cauzei se reține că, prin scrisoarea cu nr. 303/26.08.2002, reclamanta a solicitat pârâtului să-i comunice în scris informațiile menționate mai sus.

Pentru a analiza refuzul pârâtului, instanța va raporta conținutul cererii formulate de reclamantă la noțiunile de informație de interes public și informație clasificată, astfel cum sunt definite de legile în vigoare.

Potrivit art. 2 lit. b din Legea nr. 544/2001, informație de interes public este orice informație care privește sau rezultă din activitățile unei autorități publice sau instituții publice, indiferent de suportul ori forma sau de modul de exprimare a acesteia, iar conform art. 1 din aceeași lege orice persoană are acces liber și neîngrădit la aceste informații.

Prin derogare de la regula stabilită în art. 1, în art. 12 din lege se prevăd șapte categorii de informații ce se exceptează de la accesul liber al cetățenilor. Fiind excepții, aceste din urmă prevederi legale nu pot fi interpretate extensiv nici în ce privește numărul și nici în ce privește conținutul fiecărei categorii în parte.

În justificarea refuzului său pârâtul invocă derogarea cuprinsă în art. 12 lit. a din Legea nr. 544/2001, care se referă la informațiile din domeniul apărării naționale, siguranței și ordinii publice, dacă fac parte din categoria informațiilor clasificate, potrivit legii.

Din interpretarea gramaticală a textului de lege invocat de pârât reiese însă că nu orice informație referitoare la apărare, siguranța națională și ordinea publică este exceptată de la accesul public, ci doar acelea care sunt clasificate potrivit legii.

Potrivit art.15 lit. b) din Legea nr. 182/2002, informațiile clasificate sunt informațiile, datele, documentele de interes pentru securitatea națională care, datorită nivelurilor de importanță și consecințele ce s-ar putea produce ca urmare a dezvăluirii sau diseminării neautorizate, trebuie să fie protejate.

Din interpretarea sistematică a Legii nr. 182/2002 rezultă ca sunt supuse clasificării, ca măsură de protecție, informațiile ce constituie secret de stat sau secret de serviciu.

Informațiile ce constituie secrete de stat sunt enumerate în art. 17 din legea menționată, iar cele ce constituie secret de serviciu se stabilesc în condițiile art. 31 din aceeași lege.

Din examinarea cererii formulate de reclamantă, se observă că informațiile solicitate nu intră în categoria secretelor de stat deoarece nu vizează nici unul din domeniile specificate în art. 17 din Legea nr. 182/2002 și nici nu pot fi considerate secrete de serviciu deoarece nu s-a făcut nici o dovadă în acest sens, astfel că nu pot fi considerate informații clasificate potrivit legii. Ele sunt simple date exprimate sub forma unor cifre care, oricum ar fi citite sau interpretate, nu pot constitui, prin ele însele, un pericol pentru securitatea națională.

Pe de altă parte, este de observat că informațiile solicitate nu se încadrează în nici una din celelalte categorii prevăzute de art. 12 din Legea nr. 544/2001 deoarece nu vizează date personale, nu dezvăluie surse confidentiale și nu pun în pericol viața, integritatea corporală sau sănătatea unei persoane.

Rezultă că, nefiind incluse în nici una din excepțiile prevăzute de lege, informațiile solicitate de reclamantă sunt informații de interes public, astfel că refuzul pârâtului de a le comunica este nejustificat, în lumina art. 1 și art. 6 din Legea nr. 182/2002.

Referirea reclamantei la art. 13 din Legea nr. 51/1991 nu este de natură a conferi informațiilor solicitate caracter clasificat deoarece datele solicitate nu se pot confunda cu însăși activitatea desfășurată de Serviciul Roman de Informații în vederea realizării siguranței naționale, întrucât nu privesc activitatea acestei instituții ci activitatea pârâtului.

Pentru argumentele expuse instanța va admite cererea și va obliga pârâtul să comunice reclamantei informațiile solicitate.

Capătul de cerere privind obligarea pârâtului la inițierea unei anchete administrative pentru sancționarea persoanei vinovate nu poate fi însă admis deoarece, potrivit art. 22 alin. 2 din Legea nr. 544/2001, instanța de judecată nu poate decât să oblige pârâtul la comunicarea informațiilor de

interes public solicitate și la plata daunelor morale și/sau patrimoniale, în cazul în care acestea au fost cerute.

Decizia instanței de recurs (Curtea de Apel București):

Prin sentința civilă nr.892/20 decembrie 2002 Tribunalul București - Secția a VIII-a pentru Conflicte de Muncă și Litigii de Muncă - a admis în parte cererea formulată de reclamanta Asociația pentru Apărarea Drepturilor Omului în România - Comitetul Helsinki și, ca urmare, a obligat pe pârâtul Ministerul Public - Parchetul de pe lângă Curtea Supremă de Justiție să comunice reclamantei informațiile solicitate prin scrisoarea nr. 303/26/august 2002; capătul de cerere privind constatarea încălcării art. 7 alin.2 din Legea nr. 544/2001, a fost respins. A fost respinsă și excepția tardivității acțiunii invocată de pârât.

Cererea de recurs cuprinde o chestiune prealabilă ce vizează nulitatea absolută a cererii de chemare în judecată; aceasta a fost formulată și semnată în numele reclamantei de către apărătorul acesteia, a cărui delegație nu cuprinde cerințele legale imperative, atâta vreme cât nu este prevăzut expres dreptul acestuia de a formula, introduce ori semna acțiunea în numele reclamantei.

Recurentul a arătat că lipsa semnăturii nu a fost acoperită pe parcursul procesului de fond și nu se mai poate acoperi în faza de judecată a recursului.

Recurentul a apreciat că sentința civilă nr. 892/20 decembrie 2002 este nelegală și netemeinică deoarece:

- 1) Legea nr. 544/2001 consacră accesul liber și neîngrădit la informațiile de interes public cu excepțiile prevăzute la art.12 alin.1; în mod eronat, deși s-au solicitat informații în baza Legii nr. 51/1991 și a Legii nr.14/1992, instanța a apreciat că informațiile solicitate sunt de interes public;
- 2) Eronat este și raționamentul instanței în interpretarea art. 17 din Legea nr. 182/2002. astfel încât faptul că informațiile ar avea un caracter global nu poate înlătura caracterul secret al acestora. De altfel, potrivit art.18,19 și 22 din legea mai înainte citată, informațiile clasificate ca secrete de stat sunt aprobate prin hotărâre a Guvernului, caracterul secret nefiind lăsat la aprecierea părții sau a judecătorilor, căci s-ar încălca principiul separației puterilor în stat;
- 3) Au fost ignorate dispozițiile art.45 din Legea nr. 14/1992 conform cărora documentele de orice fel ale S.R.I. au caracter de secret de stat, nefiind necesar a se dovedi caracterul secret al acestora, astfel cum s-a reținut în considerentele sentinței. În temeiul art. 16 din Legea nr. 182/2002 recurentului îi revine obligația de a proteja informațiile secrete de stat indiferent cărei instituții publice aparțin.

A mai arătat recurentul că intimata-reclamantă a formulat o acțiune cu același obiect și împotriva S.R.I., ce a fost respinsă prin sentința civilă nr. 482/2002 a aceluiași tribunal.

În sprijinul recursului declarat s-a făcut referire și la prevederile Recomandării (2002) 2 a Consiliului Europei - Comitetul de Miniștri, adoptată la 21 februarie 2002 cu privire la accesul la documentele publice. Potrivit acestora "statele membre pot limita dreptul de acces la documentele publice limitările fiind stabilite precis prin lege cu scopul de a proteja printre altele securitatea națională, apărarea și relațiile externe, siguranța publică".

Intimata APADOR-CH a formulat întâmpinare. A fost invocată o chestiune prealabilă ce privește nulitatea recursului, întrucât nu a fost semnat de procurorul general, ci de o altă persoană neidentificată, căreia nu rezultă că i s-ar fi dat împuternicire în acest sens.

Întrucât la judecarea recursului, intimata a precizat că nu mai înțelege să invoce această nulitate, Curtea va lua act de această poziție.

Astfel s-a arătat că nulitatea invocată este relativă în cazul în care lipsește semnătura și că această nulitate nu poate fi invocată în apel sau recurs; în ce privește împuternicirea avocațială, aceasta a fost întocmită cu respectarea dispozițiilor art.3 al Legii nr. 51/1995 și ale art.68 alin (3) din Codul de procedură civilă.

Sentința civilă recurată a fost apreciată ca temeinică și legală, reținându-se în mod corect că informațiile cerute au un caracter general, sub formă numerică, ceea ce face imposibilă orice eventuală desconspirare a vreunui pretins secret; de asemenea s-a apreciat că pentru a refuza comunicarea unui interes public nu este suficient să se arate că aceasta privește siguranța națională, fiind absolut necesar a se face dovada că prin comunicare se prejudiciază, se lezează, se vatamă efectiv siguranța națională. La această concluzie se ajunge prin raportarea Legii nr. 51/1991 la prevederile art.31 alin. 1 și 3 din Constituție precum și din analiza art. 15 din Legea nr. 182/2002.

A mai arătat intimata că nu se poate primi punctul de vedere al recurentei și față de dispozițiile art. 24 alin.5 din legea nr. 182/2002 și art.13 din Legea nr. 544/2001. Totodată competența de a aprecia, cum s-a făcut și în speță, aparține instanțelor judecătorești conform art. 12 și 22 din Legea nr. 544/2001.

În fine, intimata a subliniat că potrivit art.4 din Recomandarea (2002) 2 a Consiliului Europei. Consiliul de Miniștri - cu privire la accesul la documentele publice a fost citat parțial de către recurent; rezultă din textul invocat că limitarea accesului la informații din documente publice nu se face automat, ci numai dacă această limitare este necesară într-o societate democratică și dacă ea este proporțională cu scopul său. În plus, se prevede expres în art.4 al Recomandării (2002) 2 că accesul la informațiile dintr-un document public nu poate fi interzis niciodată când interesul public al dezvăluirii este mai mare decât cel al protejării siguranței naționale, ordinii publice, etc.

Or, dispozițiile art.13 din Legea nr. 544/2001 și art. 24 alin. 5 din Legea nr. 182/2002 exprimă voința legiuitorului tocmai în sprijinul textului mai înainte examinat.

Recurentul a formulat un răspuns la întâmpinare prin care întărește susținerile detaliate în motivele de recurs.

Analizând sentința recurată, Curtea reține că aceasta este temeinică și legală și că nu există motive pentru casarea sau modificarea ei în conformitate cu dispozițiile art.304 C.proc.civilă și cu dispozițiile art. 304/1 C.proc.civilă (care dau posibilitatea instanței de recurs să examineze cauza sub toate aspectele).

Nulitatea relativă invocată de recurent nu a fost obiectul întâmpinării depuse cu ocazia judecării fondului.

Cererea de chemare în judecată adresată Tribunalului București la data de 21.10.2002 îndeplinește cerințele prevăzute de art. 112 C.proc.civilă, fiind semnată de avocatul ce a depus la dosarul cauzei împuternicirea avocațială dată de reclamantă în baza contractului de asistență juridică nr.297249/8 octombrie 2002.

Potrivit art. 68 alin.1 C.pr.civ. "în cazul în care procura este dată unui avocat, semnătura va fi certificată potrivit legii avocaților", respectiv potrivit Legii nr. 51/1995 republicată.

În mandatul dat avocatului, se face referire la art.3 din Legea nr. 51/1995 (pentru organizarea și exercitarea profesiei de avocat).

Așa cum se poate observa, împuternicirea avocațială a fost întocmită la o dată anterioară celei la care a fost înregistrată la instanță acțiunea reclamantei și cu respectarea dispozițiilor Legii nr. 51/1995; acțiunea a fost semnată pentru reclamantă de avocatul cu care s-a încheiat contractul de asistență juridică. Pentru toate acestea și pentru faptul că nu pot fi puse în discuție dispozițiile art.69 alin.1 C.proc.civilă - privind procurile speciale - instanța de recurs va înlătura ca neîntemeiată excepția nulității cererii de chemare în judecată.

În ce privește fondul pricinii se reține că sentința a fost formulată prin interpretarea și aplicarea corectă a dispozițiilor Legii nr. 544/2001.

Nici una din criticile recurentului nu este fondată.

Astfel cum rezultă din cererea de chemare în judecată, precum și din reclamația administrativă din 24.09.2002, informațiile solicitate de reclamantă au caracter general și sub formă numerică.

Informațiile solicitate nu vizează însă aspecte legate de siguranța națională (Legea nr. 51/1991), activitatea SRI (Legea nr. 14/1992) și nu se încadrează în excepțiile prevăzute de art.12 din Legea nr. 544/2001. Corect și legal instanța fondului a reținut că excepțiile sunt limitativ și expres prevăzute de legea amintită și că nu pot fi interpretate extensiv.

În considerentele sentinței au fost detaliate argumentele legale care conferă informațiilor cerute de reclamantă caracter de informații de interes public și nu caracter de informații clasificate.

Conform Legii nr. 182/2002, informațiile ce constituie secret de stat sau secret de serviciu sunt supuse clasificării ca măsură de protecție. Interpretarea art. 17 din această lege este corectă și neincidenta în cauză a acestui text de lege a fost corect apreciată cu motivarea că informațiile solicitate nu vizează nici unul din domeniile specificate în textul legal indicat.

Nu va fi primită susținerea recurentului în ce privește încălcarea principiului separației puterilor în stat atunci când judecătorii fondului au apreciat că nu orice informație referitoare la apărare, siguranța națională și ordinea publică sunt exceptate de la accesul public, ci doar acelea care sunt clasificate potrivit legii.

O astfel de apreciere este pertinentă în raport de obiectul acțiunii cu care tribunalul a fost investit cât și de dispozițiile art. 22 din Legea nr. 544/2001.

Cu aceeași motivare va fi înlăturată ca nefondată și cea de-a treia critică adusă sentinței, privind ignorarea dispozițiilor art. 45 din Legea nr. 14/1992.

Și acest act normativ a fost corect interpretat de tribunal când a stabilit că datele solicitate de reclamantă nu se pot confrunta cu însăși activitatea S.R.I.

În consecință, temeinic și legal, instanța fondului a stabilit ca refuzul pârâtului de a comunica datele solicitate este nejustificat și ca urmare acțiunea a fost admisă sub acest aspect.

Recursul va fi respins ca nefondat în temeiul art. 312 C.proc.civilă, Curtea apreciind că motivarea în fapt și în drept a sentinței poate fi complinită și cu expunerea intimă-reclamante

privind art.4 din Recomandarea (2002) 2 a Consiliului Europei - Consiliul de Miniștri - cu privire la accesul la documentele publice.

Recursul în anulare:

Împotriva sentinței Tribunalului București și a deciziei Curții de Apel București, Procurorul General al României a declarat recurs în anulare, în conformitate cu prevederile art. 27 lit. f) din Legea nr. 92/1992 și ale art. 330 pct.2 din Codul de procedură civilă.

Se susține că acestea au fost pronunțate cu încălcarea esențială a legii, ceea ce a determinat soluționarea greșită a cauzei pe fond.

Se solicită, în temeiul dispozițiilor art. 314 din Codul de procedură civilă, admiterea recursului în anulare, casarea hotărârilor atacate și respingerea acțiunii. Totodată, în baza art. 300 alin. 2 din Codul de procedură civilă, se solicită suspendarea executării hotărârilor criticate, până la soluționarea recursului în anulare.

Se arată că informațiile solicitate sunt informații secrete de stat, în sensul prevederilor art.15 din Legea nr. 182/2002, și au caracter clasificat. Refuzul divulgării lor este justificat, întrucât altfel s-ar aduce atingere securității naționale, care reprezintă unul dintre interesele publice majore, iar pe de altă parte nu s-a făcut dovada existenței unui interes public superior, care să constituie temei pentru divulgarea informațiilor secrete de stat, solicitate prin acțiune.

Deși informațiile solicitate de Asociația pentru Apărarea Drepturilor Omului în România - Comitetul Helsinki au caracter statistic, cât timp acestea nu pot fi solicitate de la organele specializate în activitatea de informații, așa cum s-a stabilit prin sentința nr. 482/2002 a Tribunalului București, este evident că nu vor putea fi divulgate nici de Parchetul de pe lângă Curtea Supremă de Justiție, întrucât altfel, s-ar ajunge ca, pe cale indirectă, informații secrete de stat să fie aduse la cunoștința publicului, cu încălcarea obligației de protecție a acestor informații, prevăzută prin art.12 alin. 2 din Legea nr. 544/2001.

Prin întâmpinare, Asociația pentru Apărarea Drepturilor Omului în România - Comitetul Helsinki (APADOR-CH) solicită respingerea recursului în anulare declarat de Procurorul General al Parchetului de pe lângă Curtea Supremă de Justiție, în principal ca inadmisibil, iar în subsidiar, ca neîntemeiat.

Se arată că, sentința nr. 829/2002 a Tribunalului București împotriva căreia a declarat recurs în anulare procurorul general, privește un litigiu între alte părți.

Prin admiterea recursului în anulare s-ar încălca principiul stabilității raporturilor juridice și, prin aceasta s-ar încălca articolul 6 paragraful 1 din Convenția Europeană a Drepturilor Omului care garantează dreptul la un proces echitabil.

Motivele invocate nu sunt specifice unei căi extraordinare de atac, întrucât se repune în discuție fondul cauzei, se permite rediscutarea unei hotărâri irevocabile nu în situații cu totul excepționale, ci, practic, pentru orice motiv.

Decizia Înaltei Curți de Casație și Justiție (secția de contencios administrativ):

Instanțele de fond și de recurs au aplicat corect legea atunci când au constatat că informațiile de interes public solicitate nu sunt exceptate de la liberul acces, întrucât nu sunt apte, în mod obiectiv să prejudicieze siguranța națională.

Susținerea că recursul în anulare este inadmisibil nu poate fi primită. Temeiul legal al declarării lui îl constituie prevederile art. 27 lit. f) din Legea nr. 92/1992 și ale art. 330 pct.2 din Codul de procedură civilă.

Prin Ordonanța de urgență a Guvernului nr. 58/2003 privind modificarea și completarea Codului de procedură civilă, s-a precizat la pct. 18 că art. 330 – 330/4 Cod procedură civilă se abrogă (capitolul recurs în anulare), dar în art.2 s-a arătat expres că «hotărârile pronunțate înainte de intrarea în vigoare a legii noi rămân supuse căilor de atac și termenelor prevăzute de legea sub care au fost pronunțate», astfel că recursul în anulare urmează a fi analizat.

Recursul în anulare este nefondat.

Potrivit art.6 alin.1 din legea menționată „orice persoană are dreptul să solicite și să obțină de la autoritățile și instituțiile publice, în condițiile prezentei legi, informațiile de interes public”.

Prin aceasta se concretizează principiul consacrat de art. 37 alin(1) din Constituție, potrivit căruia „Dreptul persoanei de a avea acces la orice informație de interes public nu poate fi îngrădit”.

Atât Constituția cât și legea, stabilesc unele limitări ale dreptului de informație.

Art.31(3) din Constituție prevede „dreptul la informație nu trebuie să prejudicieze măsurile de protecție a tinerilor sau securitatea națională”, iar art. 12 alin.(1) lit. a) din Legea nr. 544/2001 exceptează de la accesul liber al cetățenilor, prevăzut la art.1 „informațiile din domeniul apărării naționale, siguranței și ordinii publice, dacă fac parte din categoriile informațiilor clasificate, potrivit legii”.

În cauză, s-a apreciat corect că informațiile solicitate nu sunt din categoria celor clasificate, întrucât sunt simple date exprimate sub forma unor cifre care, oricum ar fi interpretate, nu pot constitui prin ele însele un pericol pentru securitatea națională.

Informațiile cerute nu se încadrează în nici una din categoriile prevăzute de art.12 din Legea nr.544/2001, pentru că nu vizează date personale, nu pun în pericol viața, integritatea corporală sau sănătatea unei persoane, nu dezvăluie surse confidentiale.

În cauză, nu-și găsește aplicarea nici articolul 13 din Legea nr. 52/1991 (Legea privind siguranța națională a României), datele solicitate nu se confundă cu însăși activitatea desfășurată de Serviciul Român de Informații în vederea realizării siguranței naționale, nu privesc activitatea acesteia, ci cea desfășurată de pârât, astfel nu se poate reține ignorarea dispozițiilor art.45 din Legea nr. 14/1992 (legea privind organizarea și funcționarea Serviciului Român de Informații).

Cum informațiile solicitate de reclamantă sunt informații de interes public, refuzul pârâtului de a le comunica este nejustificat, astfel că, legal și temeinic, instanța l-a obligat pe acesta să le comunice.

Este adevărat că, prin sentința nr. 482 din 29.11.2002 a Tribunalului București, s-a respins cererea formulată de reclamanta Asociația pentru Apărarea Drepturilor Omului în România - Comitetul Helsinki în contradictoriu cu Serviciul Român de Informații, ca neîntemeiată, reținându-se că informațiile solicitate de reclamantă, chiar dacă prin ele însele nu au caracter secret, dobândesc

un asemenea caracter deoarece sunt folosite în activitatea de strângere a informațiilor clasificate potrivit Legii nr. 182/2002.

Nu există însă identitate de obiect pentru a fi primită susținerea din recursul în anulare, că prin menținerea hotărârilor atacate s-ar ajunge ca, pe cale indirectă, informații secrete de stat să fie aduse la cunoștința publicului, cu încălcarea obligației de protecție a lor, conform art. 12 alin (2) din Legea nr. 544/2001.

În consecință, recursul în anulare este nefondat, astfel că urmează a fi respins în baza art. 312 Cod procedură civilă. În ce privește cererea de suspendare a executării hotărârilor atacate formulată în baza art. 300 alin (2) Cod procedură civilă, se constată că aceasta a rămas fără obiect.

Raport final
asupra seriei de trei seminarii organizate de ABA/CEELI
cu finanțare din partea Agenției Statelor Unite pentru
Dezvoltare Internațională

- Iunie 2005 -

I. SUMAR

Caracterul de noutate al legislației referitoare la accesul la informațiile de interes public, cerințele impuse de aceasta, consecințele prevăzute în caz de nerespectare a principiului liberului acces la informațiile de interes public precum și creșterea numărului de solicitări privind informațiile de interes public¹⁶ reprezintă tot atâtea provocări pentru magistrații judecătorești care se confruntă cu problematica Legii nr. 544/2001.

În dorința de a sprijini procesul de implementare a acestor dispoziții legale precum și eforturile autorităților române de a-și îndeplini obligațiile ce le revin în lumina acestor noi dispoziții, Asociația Baroului American/Inițiativa Juridică pentru Europa Centrală și Eurasia (ABA/CEELI) a inclus în planul său de activități, în cadrul programului finanțat de Agenția Statelor Unite pentru Dezvoltare Internațională (USAID), derularea unei serii de seminarii pe tema accesului la informațiile de interes public. Seminariile au fost organizate în perioada iunie-octombrie 2004, în parteneriat cu Institutul Național al Magistraturii, în următoarele orașe: Craiova (2 iunie 2004), Constanța (9-10 septembrie 2004) și Iași (21-22 octombrie 2004), reunind judecătorești de la instanțele din raza Curților de Apel Craiova, Oradea, Constanța, București, Iași și Brașov, precum și funcționarii publici responsabili cu birourile de informare și relații publice de la aceste instanțe, înființate în baza Legii nr. 544/2001.

Scopul elaborării prezentului raport este de a prezenta, pe scurt, discuțiile ce au avut loc în cadrul seminariilor, mai ales dezbaterile pe marginea interpretării și aplicării unor dispoziții legale precum și de a propune o serie de recomandări venite din partea magistraților. Raportul este structurat pe trei secțiuni principale, corespunzător punctelor de pe agenda de lucru ce au fost dezbătute de participanți.

El cuprinde, așadar, în prima sa parte, o prezentare detaliată a discuțiilor purtate de participanți pe marginea unor studii de caz ipotetice, ce au fost oferite acestora, de către moderatori, cu scopul de a releva soluțiile la care judecătorii au ajuns precum și argumentele aduse în sprijinul acestor soluții, studiile de caz fiind construite în jurul unor aspecte controversate sau neclare ale Legii 544/2001 și ale normelor metodologice de aplicare a acesteia.

O a doua secțiune a acestui raport final pune la dispoziția cititorilor interesați dezbaterile teoretice pe marginea aspectelor controversate și neclare din legislația privind accesul la informațiile de interes public, astfel cum au fost ele identificate de către participanți, precum și modalitatea de interpretare oferită de aceștia.

În final, raportul prezintă punctele de vedere și sugestiile magistraților asupra a ceea ce trebuie să constituie informație de interes public la nivelul instanțelor judecătorești, precum și a

¹⁶ Raportul Agenției pentru Strategii Guvernamentale cu privire la implementarea dispozițiilor Legii nr. 544/2001 privind accesul la informațiile publice precum și ale Legii nr. 52/2003 privind transparența decizională în administrația publică menționează că numărul plângerilor adresate instanțelor având ca temei juridic dispozițiile acestor legi a crescut în anul 2004 cu 124% comparativ cu anul 2003.

acelor informații sau documente care nu pot avea acest caracter tocmai datorită specificului activității instanțelor.

Apreciem că această ultimă secțiune a raportului ce conține comentariile și sugestiile a aproximativ 75 de judecători, va fi deosebit de utilă instanțelor judecătorești și Consiliului Superior al Magistraturii (CSM) în demersul lor de a se conforma dispozițiilor art. 5 alin (1) lit. g) și h) din Legea nr. 544/2001.

CEELI va întocmi, pe baza sugestiilor primite din partea judecătorilor, un document conținând lista finală a acestor documente/informații cu caracter public, listă care va fi ulterior supusă aprobării CSM pentru crearea unei practici unitare în această materie.

B. Participanții

La fiecare seminar participanții judecători au fost selectați, în principal, din rândul acelor care soluționează cauze în baza Legii nr. 544/2001, funcționând la secțiile de contencios administrativ din cadrul instanțelor mai-sus menționate. La seminarii au participat, de asemenea, persoanele desemnate ca responsabile cu birourile de informații și relații publice din cadrul respectivelor instanțe.

Moderatorii celor trei seminarii au fost Roxana Trif și Alexandru Vasiliu, judecători la Curtea de Apel Brașov, experți ai Institutului Național al Magistraturii; aceștia au participat, în anul 2001, la o sesiune de formare a formatorilor, în Olanda, organizată în cadrul programului derulat de INM și Comitetul Helsinki din Olanda, activând, de la acea dată, în rețeaua de formatori a INM pentru pregătirea continuă a magistraților.

Metodele de predare

Una dintre metodele de predare alese de formatori și apreciate în mod deosebit de către participanții la alte seminarii a fost cea a studiilor de caz, motiv pentru care ea a fost utilizată și la această serie de seminarii. Această metodă a permis punerea în discuție a dispozițiilor Legii nr. 544/2001, interpretarea acestora și aplicarea lor în cazuri practice. Au fost abordate de asemenea, într-o manieră interactivă, pe grupuri de lucru, aspecte controversate sau neclare ale Legii nr. 544/2001 și ale Normelor sale Metodologice cuprinse în Hotărârea Guvernului nr. 123/2002, precum și informațiile de interes public produse și/sau gestionate de instanțele judecătorești. Acest ultim demers se înscrie în linia eforturilor pe care ABA/CEELI le depune pentru sprijinirea instanțelor în a se conforma dispozițiilor Legii nr. 544/2001 și a afișa, la nivel național, această listă a informațiilor de interes public (obligație ce incumbă fiecărei instituții publice potrivit art. 5 lit. g) și h) din Legea nr. 544/2001).

C. Materialele de seminar

Tuturor participanților le-a fost transmis, în avans, de către ABA/CEELI, materialul „*Accesul la informațiile de interes public – ghid teoretic și practic pentru judecători*”. Acest ghid a fost elaborat de biroul CEELI cu sprijin financiar din partea Agenției Statelor Unite pentru Dezvoltare Internațională (USAID) atât pentru a veni în întâmpinarea nevoilor judecătorilor care soluționează cauze în materia accesului la informațiile de interes public, cât și pentru a pune în discuție o serie de aspecte neclare sau controversate rezultate din interpretarea sau aplicarea Legii nr. 544/2001 și a Normelor Metodologice de aplicare conținute în Hotărârea Guvernului nr. 123/2002. Studiile de caz propuse de cei doi moderatori au fost oferite participanților în ziua seminarului.

II. CONȚINUTUL SEMINARIILOR

Fiecare seminar a debutat cu o **sesiune introductivă**, în care participanții s-au prezentat și au menționat principalele motive pentru care și-au manifestat interesul pentru o asemenea temă de seminar, printre acestea fiind exprimate următoarele:

- aprofundarea, într-o manieră interactivă, a dispozițiilor Legii nr. 544/2001;
- unificarea jurisprudenței în acest domeniu, schimb de experiență cu colegii de la alte instanțe;
- clarificarea statutului funcționarilor de la birourile de informații și relații publice;
- identificarea practicii judiciare în acest domeniu;
- identificarea listei de documente pe care instanța este obligată, în baza Legii nr. 544/2001, să o publice;
- discutarea delimitării atribuțiilor funcționarului public care lucrează la birourile de informare și relații publice din cadrul instanțelor de cele ale judecătorului – purtător de cuvânt;
- îmbunătățirea cunoștințelor în materia relației judecătorului cu presa;
- cunoașterea problematicii Legii nr. 544/2001 nu doar de către cei care judecă aceste cauze, ci de către toți judecătorii, aceasta fiind de interes general;
- discutarea și analizarea neconcordanțelor dintre Legea nr. 544/2001 și Normele Metodologice de aplicare ale acesteia.

Următoarea etapă a seminariilor a constituit-o dezbateră **studiilor de caz**, în număr de trei pentru seminarul organizat în Craiova¹⁷ și cinci pentru celelalte două seminarii (Constanța și Iași), care s-au axat, în principal, pe:

- stabilirea caracterului de informație publică și a celui de informație clasificată, aceasta din urmă fiind reglementată de Legea nr. 182/2002;
- prezumarea interesului în cazul solicitării unei informații de interes public; problematica prejudiciului și a daunelor morale și/sau patrimoniale;
- aspecte legate de calcularea termenelor prevăzute de Legea nr. 544/2001;
- caracterul facultativ al procedurilor administrative prealabile.

Metoda utilizată de moderatorii a fost aceea a grupurilor de lucru, astfel încât, pe întreg parcursul fiecărui seminar, participanții au fost organizați în trei grupuri, fiecare desemnându-și un purtător de cuvânt pentru exprimarea opiniilor majoritare. Participanții care nu s-au raliat acestor opinii majoritare au fost încurajați să-și exprime individual propriile opinii. Am considerat necesar ca în cuprinsul acestui raport să menționăm atât opiniile majoritare, cât și pe cele minoritare, cu

¹⁷ Primul seminar (Craiova) a fost organizat pe durata unei singure zile, stabilindu-se ulterior, pe baza sugestiilor venite din partea participanților, că această durată este insuficientă pentru abordarea tuturor problemelor ridicate de legislația specifică în materie, motiv pentru care următoarele două seminarii s-au desfășurat pe durata a două zile.

argumentele aduse de către participanți în susținerea lor, aceste puncte de vedere exprimate fiind de o importanță însemnată în unificarea jurisprudenței, precum și a unor eventuale modificări legislative.

În cea de-a treia parte a seminarului, participanții, împreună cu moderatorii, au încercat să stabilească o **listă a informațiilor/documentelor produse și/sau gestionate de instanțele judecătorești** care, în baza prevederilor Legii nr. 544/2001 sunt publice.

III. DEZBATERILE

Studiile de caz

1. Studiu de caz nr.1

A.B., cu domiciliul în municipiul X, a solicitat Consiliului Local următoarele date:

copia procesului-verbal de ședință în care s-a adoptat hotărârea de concesiune a reparării arterelor principale de circulație și copia contractului de concesiune;

numărul contractelor de concesiune încheiate în anul anterior și suma totală încasată la bugetul local din derularea acestor contracte.

Consiliul Local nu a comunicat nici un răspuns.

Petentul s-a adresat instanței de judecată și a solicitat obligarea părții la comunicarea răspunsului, precum și daune morale în valoare de 20.000.000 lei.

Întrebare:

Care este soluția instanței? Motivați.

În cadrul discuțiilor purtate pe marginea **studiului de caz 1**, s-au reținut următoarele comentarii:

a. Seminarul din Craiova:

- Consiliul local este obligat să elibereze solicitanților copia unui contract de concesiune pentru repararea unor drumuri, precum și copia procesului verbal al ședinței consiliului local prin care s-a hotărât concesiunea; rezerve s-au exprimat din partea anumitor participanți cu privire la publicitatea întregului contract de concesiune, unii dintre aceștia susținând că, în baza excepției reglementată la art.12 lit. c) din Legea nr. 544/2001, consiliul local ar putea fi obligat doar la transmiterea informației privind prețul contractului, nu și a celorlalte clauze contractuale.

În unanimitate, participanții au considerat că informațiile cu privire la numărul contractelor de concesiune încheiate în anul anterior, precum și suma totală încasată la bugetul local din derularea acestor contracte trebuiau transmise solicitantului.

Majoritatea participanților a fost de părere că admisibilitatea capătului de cerere privind acordarea de daune morale reclamantului este la latitudinea judecătorului, legea neprevăzând obligația, ci numai posibilitatea acordării acestora; în opinia unora dintre participanți, atitudinea culpabilă, sfidătoare a instituției (de a nu transmite nici un fel de răspuns solicitantului) ar putea constitui o bază suficientă pentru sancționarea acesteia prin obligarea la plata daunelor morale. Cu

toate acestea, ceea ce trebuie analizat și probat însă, în acest caz este prejudiciul suferit de solicitant, acesta trebuind să constituie motiv de acordare a unor daune morale.

b. Seminarul din Constanța:

Cererea reclamantului este întemeiată, astfel încât, în baza art. 5 din Legea nr. 544/2001, pârâta obligată să furnizeze informațiile solicitate.

În opinia unor participanți, simpla lipsă a răspunsului poate reprezenta neîndeplinirea obligației ceea ce poate constitui o dovedire a prejudiciului și, prin urmare, temei pentru acordarea daunelor morale; în opinia altora, însă, sunt datorate doar daune morale minime, simbolice, având în vedere că totuși prejudiciul nu a putut fi dovedit, însă atitudinea autorității (conduita sa; modul de refuz care poate leza demnitatea solicitantului) trebuie sancționată; au fost și participanți care au susținut neacordarea daunelor, întrucât nu orice refuz generează în mod automat un prejudiciu moral.

Noțiunea de „prejudiciu moral” a constituit, în cadrul discuțiilor, un subiect intens analizat și dezbătut. Astfel, s-a menționat că prejudiciul moral este un element cheie în stabilirea daunelor datorate încălcării obligațiilor prevăzute de Legea nr. 544/2001. S-a susținut că dreptul la informație fiind un drept nepatrimonial, încălcarea lui atrage în mod automat acordarea de daune morale, iar cuantificarea daunelor este un proces complex și cu criterii de stabilire ce depind de gravitatea încălcării, situația de fapt, dreptul încălcat precum și alți asemenea factori.

Referitor la eliberarea copieii procesului verbal de ședință, au existat opinii conform cărora, deși ca rezultat al unei deliberări, aceasta se poate încadra într-una din excepțiile prevăzute la art.12 lit. b) al Legii nr. 544/2001¹⁸. Totuși, conform practicii CEDO și a condițiilor reglementate expres de Legea nr. 182/2002, nu ne aflăm în prezența unei asemenea excepții și ca atare ar copia procesului verbal de ședință ar trebui eliberată.

c. Seminarul din Iași:

În mod unanim s-a apreciat de către participanți că soluția instanței de judecată trebuia să fie aceea de admitere a plângerii și a obligării consiliul local să furnizeze solicitanților informațiile solicitate; consiliul local, instituție publică în sensul art. 19 din Legea nr. 544/2001, avea la rândul său obligația de a transmite în scris răspunsul de refuz în furnizarea acestor informații, motivat în baza art. 12 lit. c) din Legea nr. 544/2001¹⁹, prin atitudinea sa încălcând dispozițiile art. 7 din Legea nr. 544/2001²⁰ și art. 16 din Normele Metodologice de aplicare²¹.

¹⁸ “ Se exceptează de la accesul liber al cetățenilor, prevăzut la art. 1 informațiile privind deliberările autorităților, precum și cele care privesc interesele economice și politice ale României, dacă fac parte din categoria informațiilor clasificate, potrivit legii”.

¹⁹ “Se exceptează de la accesul liber al cetățenilor, prevăzut la art. 1 informațiile privind activitățile comerciale sau financiare, dacă publicitatea acestora aduce atingere principiului concurenței loiale, potrivit legii”.

²⁰ “Autoritățile și instituțiile publice au obligația să răspundă în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la înregistrarea solicitării, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și de urgența solicitării. În cazul în care durata necesară pentru identificarea și difuzarea informației solicitate depășește 10 zile, răspunsul va fi comunicat solicitantului în maximum 30 de zile, cu condiția înștiințării acestuia în scris despre acest fapt în termen de 10 zile”.

²¹ “Termenele pentru comunicarea în scris a unui răspuns solicitanților de informații de interes public sunt cele prevăzute de Legea nr. 544/2001(...)”.

S-a menționat că, numai în situația în care prin furnizarea acestor informații s-ar fi adus atingere principiului liberei concurențe, atunci aceste informații nu ar fi trebuit date publicității.

S-a apreciat că ședințele și hotărârile consiliului local sunt publice și de interes public, referindu-se la aspecte de ordine publică și, ca atare, informații despre ele trebuie furnizate oricărei persoane interesate. S-a exprimat însă și opinia minoritară că procesul-verbal de ședință nu ar trebui furnizat, întrucât acesta este prealabil luării hotărârii și deliberării și că ceea ce este de interes este rezultatul deliberării, iar nu modul în care s-a ajuns la respectiva decizie. S-a invocat în sprijinul acestei opinii art.12 lit. b) din Legea nr.544/2001, care prevede însă că informațiile privind deliberările autorităților sunt exceptate de la accesul liber al cetățenilor doar dacă fac parte din categoria informațiilor clasificate, ceea ce nu rezultă din speța supusă dezbaterii.

2. Studiu de caz nr.2

Un ziarist s-a adresat Curții de Apel din localitate și a solicitat următoarele date:

- 1) numărul de cauze aflate pe rolul instanței în cursul anului 2003 și care au avut ca obiect verificarea averii persoanelor prevăzute în Legea nr. 115/1996, soluțiile pronunțate și copii ale hotărârilor (atât de la comisie cât și de la instanța de judecată);
- 2) copia acțiunii de divorț și a declarațiilor de martori din dosarul civil care are ca apelant pe primarul municipiului;
- 3) numele judecătorilor care compun secția de contencios-administrativ a instanței.

Curtea a refuzat comunicarea datelor, cu motivarea că sunt exceptate din categoria informațiilor de interes public, iar solicitantul nu a justificat un interes pentru obținerea acestora.

Întrebare:

Cum apreciați răspunsul Curții de Apel și care sunt căile puse la dispoziție de Legea nr. 544/2001 pentru ca ziaristul să continue solicitarea informațiilor apreciate ca fiind de interes public.

Ca aspecte relevante subliniate în cadrul **studiului de caz 2**, s-au reținut următoarele:

a. Seminariile din Craiova și Constanța:

Transmiterea numărului de cauze aflate pe rolul unei instanțe este posibilă, aceste informații fiind pur statistice, fără restricții impuse, pe cale de excepție, de Legea nr. 544/2001.

Numele judecătorilor din cadrul secției de contencios-administrativ a instanței este, de asemenea, o informație de interes public care poate fi transmisă solicitanților.

Copiile unei acțiuni de divorț, precum și ale declarațiilor martorilor sunt documente care nu pot fi transmise având în vedere că includ informații referitoare la datele personale ale persoanelor, informații ce sunt exceptate de la liberul acces potrivit Legii nr. 544/2001.

Opinii diferite au fost exprimate de către participanții din Craiova cu privire la transmiterea către solicitant a copiilor hotărârilor judecătorești care au drept cauză verificarea averilor demnitarilor; în acest caz, unii participanți au susținut că hotărârile judecătorești sunt oricum supuse comunicării și că ceea ce se poate transmite solicitanților este locul unde acestea au fost publicate (arhiva instanței, condica de ședință); în opinia altor participanți la seminarii, ceea ce se poate transmite este numai dispozitivul hotărârilor.

b. Seminarul din Iași:

Refuzul Curții de Apel este în parte nejustificat, întrucât Curtea de Apel este instituție publică, iar informațiile solicitate la punctele 1) și 3) sunt informații de interes public; în plus, ziaristul are un interes justificat în solicitarea unor asemenea informații, Legea nr. 544/2001 nesolicitând justificarea unui asemenea interes nici pentru ziariști și nici pentru cetățenii ce solicită informații de interes public.

Informația statistică solicitată privind numărul cauzelor ce au avut ca obiect verificarea averii persoanelor prevăzute în Legea nr. 115/1996 trebuia furnizată, fiind de interes public. S-a menționat că și hotărârile comisiei înființate în baza aceleiași legi sunt publice, ele fiind publicate în Monitorul Oficial. Aici a fost exprimată opinia majoritară în sensul că ceea ce se dă publicității sunt numai ordonanțele de clasare rămase definitive, dar că celelalte hotărâri ale instanței, atunci când sunt irevocabile, nu pot fi date publicității decât cu acordul părții.

Informația solicitată privind hotărârea de divorț nu este de interes public, ea fiind exceptată de la liberul acces prin art.12 lit. d) și art. 14 din Legea nr. 544/2001, afectând capacitatea de exercitare a unei funcții publice. Ea poate fi comunicată numai cu acordul părții.

Judecătorii sunt persoane publice, numite prin decret al Președintelui României publicat în Monitorul Oficial, ca atare numele acestora sunt de interes public și pot fi comunicate.

În ce privește calea pe care ziaristul o are la îndemână pentru exercitarea dreptului său, participanții au fost unanim de acord că el poate să urmeze calea procedurii administrative prealabile, care însă nu este obligatorie (invocându-se art. 21 alin. 4 din Constituție), sau se poate adresa cu o plângere directă la tribunalul competent teritorial, secția de contencios administrativ.

3. Studiu de caz nr.3

O organizație neguvernamentală a cărei activitate vizează respectarea drepturilor omului s-a adresat Ministerului de Interne pentru a i se comunica următoarele informații:

- care este numărul locurilor de deținere aflate în administrarea inspectoratelor județene de poliție și care este capacitatea totală a acestora;
- care este numărul persoanelor deținute în prezent în aceste locuri și câte dintre acestea sunt condamnate definitiv;
- care este numărul total al personalului care deservește aceste locuri de deținere.

Ministerul a refuzat comunicarea cu motivarea că informațiile solicitate sunt clasificate și potrivit art. 12 din Legea nr. 544/2001 sunt exceptate de la accesul liber al cetățenilor.

Împotriva refuzului Ministerului, organizația s-a adresat cu plângere tribunalului competent.

Întrebare:

Care este soluția tribunalului? Motivați.

Dezbaterea **studiului de caz nr. 3** a adus în discuție următoarele probleme și concluzii:

a. Seminariile din Craiova și Constanța:

Participanții la aceste seminarii au exprimat opinii comune referitoare la faptul că solicitările de date pur statistice, chiar dacă, pe fond, privesc informații clasificate, sunt absolut legale și admisibile, iar instituțiile confruntate cu asemenea cereri sunt obligate, conform Legii nr. 544/2001, la transmiterea lor.

b. Seminarul din Iași:

Toate informațiile solicitate sunt de interes public, nefiind clasificate sau exceptate în baza unui alt temei, participanții observând că această calificare este în acord cu definiția dată de Consiliul European "documentelor publice", definiție regăsită în Ghidul pus la dispoziție de ABA/CEELI.

Instanța urmează ca în cauza în speță să admită acțiunea și să oblige Ministerul de Interne să furnizeze informațiile solicitate, care sunt date pur statistice ce nu pot afecta în nici un mod siguranța națională.

O altă problemă pusă în discuție a fost aceea dacă instanța poate solicita și examina un document calificat ca secret de serviciu, opinia majoritară fiind aceea că acest lucru este posibil, cu obligația de a se respecta regimul acestui document. Opinia minoritară a fost argumentată în sensul că legiuitorul a încadrat în această categorie anume documente ce se sustrag controlului judiciar și că accesul la informațiile de interes public are limitele sale. S-au invocat aici dispoziții ale Legii nr. 182/2001 privind protecția informațiilor clasificate precum și ale Hotărârii Guvernului nr. 585/2002 privind Standardele Naționale de protecție a informațiilor clasificate.

4. Studiu de caz nr. 4

D.E. a solicitat Primăriei din localitate, la data de 5 martie 2003, unele date de interes public cu privire la structura organizatorică a acestei autorități publice.

Petentul nu a primit nici un fel de răspuns la solicitarea sa și în aceste condiții s-a adresat instanței cu plângere la data de 20 aprilie 2003.

Pârâta a invocat la primul termen de judecată două excepții de procedură:

- 1) excepția tardivității, susținând că plângerea trebuia adresată instanței în termen de 30 zile de la data expirării termenului de 10 zile prevăzut de art. 7 alin. 1 din Legea nr. 544/2001;
- 2) excepția lipsei procedurii prelabile, referindu-se la reclamația administrativă prevăzută de art. 21 din legea citată și art. 36 din Normele Metodologice aprobate prin H.G. 123/2002.

Întrebare:

Care este soluția instanței?

Dezbaterea **studiului de caz nr. 4** a provocat discuții cu privire la termenele prevăzute de Legea nr. 544/2001 și a dus la următoarele concluzii exprimate de către participanți:

a. Seminarul din Constanța:

Analizând 1) temeinicia excepției tardivității și 2) lipsa procedurii prelabile participanții au formulat mai multe opinii:

1) Termenul legal în interiorul căruia se poate introduce plângere împotriva lipsei de răspuns la solicitarea formulată în baza Legii nr. 544/2001 este, în opinia unora dintre participanți, de **40 de zile** (10 zile pe parcursul cărora instituția poate formula răspunsul + 30 de zile – termenul în care se poate formula plângerea din momentul expirării termenului de răspuns). În opinia altor participanți,

opinie care s-a conturat ca majoritară de altfel, acest termen este de **60 de zile** (30 de zile – termenul prevăzut la art.21 alin (2) + 30 de zile – termenul în care se poate formula plângerea din momentul expirării termenului de răspuns). Discuția s-a concentrat, așadar, pe stabilirea momentului de la care curge termenul de 30 de zile pentru introducerea plângerii.

2) În ceea ce privește al doilea aspect, referitor la procedura prealabilă impusă de posibilitatea formulării unei reclamații administrative, majoritatea participanților a opinat că aceasta are un caracter facultativ, solicitantul nefiind obligat să o parcurgă pentru a putea introduce plângere în instanță. Acest lucru este întărit și de situația în care, parcurgând-o, solicitantul depășește termenul legal de introducere a plângerii, aceasta urmând a fi respinsă ca tardivă.

b. Seminarul din Iași:

Termenul de 30 de zile în care solicitantul de informații publice se poate adresa instanței de judecată ar trebui calculat de la expirarea termenului maxim de 30 de zile prevăzut de art.7, de unde rezultă că petentul căruia instituția publică nu i-a răspuns are la îndemână un termen de **60 de zile** (30 zile + 30 zile) în care se poate adresa instanței de judecată. Acest termen curge de la data depunerii cererii. Opinia minoritară a fost în sensul că acest termen de 30 de zile ar trebui calculat de la data expirării termenului de 10 zile, respectiv că petentul ar avea un termen de **40 de zile** (10 zile + 30 zile) în care să formuleze plângere la instanță, calculat din momentul înregistrării cererii de informații publice, aducând ca argument faptul că aceste termene sunt stabilite de lege în favoarea petenților, respectiv a solicitorilor de informații publice, care au interesul să obțină aceste informații într-un termen cât mai scurt. Un alt argument în favoarea acestei opinii a fost acela că legea trebuie să fie previzibilă și ca atare ea trebuie interpretată în sensul producerii de efecte juridice. O asemenea interpretare însă ar putea defavoriza pe petenți, atunci când aceștia introduc plângerea în termenul de 60 de zile menționat mai sus, contravenind aceluiași principiu al previzibilității normei legale. Participanții au fost concluzionat în final că o plângere formulată în intervalul de 60 de zile nu trebuie respinsă ca fiind tardiv introdusă, dar nici respinsă ca prematură atunci când este formulată în termenul de 40 de zile, tocmai pentru a se respecta principiul previzibilității normei legale. Pe cale de consecință, instanța ar fi trebuit ca, în speța supusă dezbaterii, să respingă excepția de tardivitate invocată.

S-a menționat, de asemenea, că informația solicitată de petent trebuia comunicată din oficiu, în baza art.5 lit. b) din Legea nr. 544/2001.

S-a abordat și problema modului de calcul a acestor termene prevăzute de Legea nr. 544/2001, având în vedere faptul că Legea vorbește de "zile", iar Normele Metodologice cuprinse în Hotărârea Guvernului nr. 123/2002 de "zile lucrătoare", prin aceasta Normele adăugând la lege. O altă opinie însă a fost aceea că dispozițiile din Norme referitoare la zile lucrătoare au în vedere proceduri anterioare acționării în justiție și, având în vedere că programul de lucru al instituțiilor publice este numai în zile lucrătoare, atunci ar fi aplicabile dispozițiile din Norme.

În ce privește cea de-a doua excepție, participanții au concluzionat în mod unanim că excepția trebuia respinsă, procedura administrativă prealabilă, nefiind obligatorie (a se vedea și mențiunile de mai sus).

5. Studiu de caz nr. 5

F.G. s-a adresat Prefecturii X și a solicitat comunicarea unor date de interes public la data de 5 mai 2003, când a fost înregistrată petiția.

La data de 9 mai 2003, compartimentul specializat i-a adus la cunoștință, în scris, refuzul comunicării informațiilor solicitate.

Bazându-se pe prevederile art. 21 alin.2 din Legea nr. 544/200, petentul a depus, la data de 15 mai 2003, o reclamație administrativă, adresată prefectului B.B., conducătorul instituției.

La data de 15 iunie 2003, petentul a primit răspuns în sensul respingerii reclamației administrative, ca neîntemeiată. La aceeași dată, F.G. a formulat și depus plângere la instanța competentă.

Pârâta a invocat, prin întâmpinare, excepția tardivității plângerii.

Întrebare:

Care este soluția instanței?

În cadrul **studiului de caz 5** a continuat discuția caracterului facultativ al reclamației administrative, stabilindu-se următoarele:

a. Seminarul din Constanța:

Reclamația administrativă nu trebuie să condiționeze începerea procesului judiciar, acest lucru putând constitui chiar temeiul unei excepții de neconstituționalitate a dispozițiilor Legii nr. 544/2001 în raport cu articolul 21 din Constituție privind accesul liber la justiție. În cazul în care un solicitant urmează calea reclamației administrative, iar plângerea sa este respinsă ca tardiv introdusă, se poate afirma că legea îngrădește astfel accesul la justiție, având în vedere buna-credință a solicitantului și respectarea de către acesta a tuturor prevederilor legale.

b. Seminarul din Iași:

Participanții au sesizat faptul că nu există corelare între art. 21 din Legea nr. 544/2001 și art. 16 din Normele Metodologice conținute în Hotărârea Guvernului nr.123/2002, întrucât petentul care este în continuare nemulțumit, după primirea răspunsului la reclamația administrativă, pierde termenul în care se poate adresa instanței de judecată.

O opinie exprimată a fost aceea că instanța urmează să respingă excepția tardivității, întrucât termenul de 30 de zile se calculează de la data la care petentul primește răspunsul la reclamația administrativă. O altă opinie a fost în sensul admiterii acestei excepții, întrucât termenul de 30 de zile trebuie calculat de la data primirii în scris, de către petent, a refuzului de comunicare din partea instituției publice. S-a adus ca argument în favoarea acestei opinii textul art. 22 alin.1 teza ultimă din Legea nr. 544/2001, care nu distinge după cum petentul a formulat sau nu reclamație administrativă, stipulând un termen unic de 30 de zile. Având în vedere această necorelare a dispozițiilor celor două acte normative, participanții au fost de părere că, într-o asemenea situație, petentul ar trebui să formuleze, în paralel, atât reclamație administrativă, cât și plângere la instanță, situație apreciată însă ca fiind absurdă.

B. Aspecte de practică judiciară

Pe parcursul discutării studiilor de caz, participanții și moderatorii au identificat o serie de aspecte ce nu și-au găsit o interpretare clară și o aplicare unitară în materia accesului la informațiile de interes public. Ghidul oferit de organizatori a ajutat de asemenea pe participanți în identificarea unor astfel de aspecte a căror discutare a făcut obiectul seminarului. Aceste aspecte au vizat:

1. Seminarul din Craiova:

a) *Informațiile clasificate – posibilitatea cenzurării lor de către instanțe; accesul judecătorului la informația clasificată.*

S-a ridicat întrebarea legitimă dacă judecătorul poate verifica (în regim de confidențialitate) și cenzura totodată conținutul listei de documente clasificate, pentru a putea decide dacă informația solicitată într-o anumită cauză este sau de interes public sau clasificată?

Conform legislației în domeniu (Legea nr. 182/2002 privind protecția informațiilor clasificate), persoanele care pot avea acces, verifica/deține informații clasificate trebuie să dețină o autorizație în acest sens; în cazul judecătorilor însă, acest lucru nu poate fi aplicabil, întrucât toți magistrații își desfășoară activitatea sub depunerea de jurământ profesional; în plus, Legea privind organizarea judiciară nu prevede o categorie specială de judecători autorizați cu deținerea informațiilor clasificate.

S-a exprimat însă opinia că, pentru a putea judeca în totală cunoștință de cauză, judecătorul trebuie să fie convins că acea informație este clasificată, iar pentru a realiza acest lucru trebuie să poată avea acces la informația respectivă presupus a fi clasificată și, prin urmare, exceptată de la regula liberului acces. S-a ridicat însă și o altă problemă legată de acest subiect, respectiv în ce măsură acea informație își mai poate păstra caracterul de informație clasificată odată ce, pentru a respecta regulile de procedură, părțile implicate în proces au dreptul de a afla probele administrate de partea adversă.

Recomandare:

Este evident că acest aspect neclar al legii poate ridica multiple probleme judecătorilor, astfel încât o soluție unitară, adoptată atât în spiritul Legii nr.544/2001, cât și al Legii nr.182/2002 ar fi binevenită.

b) *Problematika termenelor și a procedurii prealabile*

Participanții la seminar au sesizat faptul că în multe dintre procesele introduse în baza Legii nr. 544/2001, s-a invocat, de către pârât, prin întâmpinare, excepția prematurității cererii, invocându-se faptul că reclamantul nu a utilizat, anterior introducerii plângerii, calea reclamației administrative; în acest caz, participanții au stabilit, într-o opinie unanimă, faptul că Normele Metodologice au adăugat la lege, întrucât, în timp ce legea nu prevede obligativitatea procedurii reclamației administrative, din normele metodologice se desprinde concluzia că această procedură ar

fi obligatorie; există însă, în acest caz, posibilitatea ca petentul să piardă termenele prevăzute de lege pentru accesul în justiție și, prin urmare, există riscul respingerii plângerii ca tardiv introdusă.

Participanții au concluzionat că unele instituții publice au interpretat în mod eronat prevederile legii, în cazul termenelor prevăzute de art.7 alin (1) teza a II a din Legea nr. 544/2001 (dacă durata necesară pentru formularea răspunsului depășește 10 zile, instituția poate răspunde în maximum 30 de zile), apreciind astfel că durata pusă la dispoziție prin lege pentru formularea răspunsului este de 40 de zile (10 zile + 30 zile).

Au existat în schimb și alte instituții publice care au interpretat în mod corect prevederile legale, în sensul că cele 10 zile sunt cuprinse în cele 30 de zile.

În cazul în care există culpa instituției care nu a răspuns în termen solicitării, determinând în acest fel pierderea termenului de acționare în judecată de către solicitantul care a urmat procedura reclamației administrative, majoritatea judecătorilor a fost de acord că acesta ar putea constitui un motiv de repunere în termen, în condițiile dispozițiilor procedurale civile; o altă soluție, alternativă la cea a repunerii în termen poate fi și interpretarea Legii nr. 544/2001 în sensul trimiterii la termenele prevăzute de Legea contenciosul administrativ nr. 29/1990²². A fost invocat de către participanți și principiul previzibilității normei de drept, aceasta trebuind să fie clară pentru justițiabili.

În practică, anumite probleme de interpretare și aplicare a ridicat și termenul prevăzut la art. 8 alin (5), în sensul că, în cazul solicitărilor de către mass-media de informații publice care, fie nu se pot comunica în 24 de ore, fie sunt ambigue și presupun clarificări suplimentare, instituția poate fi chemată în judecată pentru nerespectarea dispoziției de la art. 8 alin (5); s-a apreciat astfel că aceste termene sunt foarte restrictive.

c) Refuzul eliberării informației pe motiv că aceasta nu e prevăzută de articolul 5

S-a constatat, din analiza jurisprudenței pusă la dispoziție de Ghidul practic, că a existat refuzul unor instituții de a elibera informația pe motiv că nu e prevăzută de art. 5 din Legea nr.544/2001 care face referire la informațiile de interes public pe care fiecare instituție publică are obligația de a le comunica din oficiu, opinie împărtășită și de unele dintre instanțele de judecată.

La această problemă participanții, în unanimitatea lor, au considerat că art. 5 conține numai acele informații pe care instituțiile publice sunt obligate să le comunice *din oficiu*, și ca atare, aceste prevederi nu au caracter exhaustiv, existând și alte informații și documente de interes public ce trebuiesc puse la dispoziția cetățenilor.

d) Răspuns favorabil prin întâmpinare; neexecutarea hotărârii; problematica daunelor

Unul dintre aspectele puse în discuție de către moderatori a fost acela al comunicării informației de interes public, de către instituția publică, prin întâmpinarea depusă la dosar în cadrul procesului intentat în baza Legii nr. 544/2001. Au existat soluții diferite ale instanțelor, fie în sensul

²² La data desfășurării acestor seminarii Legea contenciosului administrativ nr.29/1990 nu fusese încă abrogată prin noua Lege a contenciosului administrativ nr. 554/2004, publicată în Monitorul Oficial la data de 7 decembrie 2004.

de a respinge cererea ca lipsită de obiect, fie admiterea cererii și obligarea instituției să răspundă petentului, fără obligarea însă la daune morale, fie admiterea cererii și obligarea la daune.

Participanții au ajuns la opinia majoritară că în aceste situații acțiunea trebuie admisă, întrucât răspunsul favorabil prin întâmpinare nu echivalează cu acordarea informației de interes public în lumina prevederilor legale, întrucât solicitantul informației nu ar mai fi ales calea justiției dacă informația i-ar fi fost comunicată înăuntrul termenelor și cu respectarea condițiilor de fond și de formă prevăzute de Legea nr. 544/2001. În sprijinul acestei soluții a fost invocat și art. 275 Cod procedură civilă referitor la cheltuieli de judecată, întrucât recunoașterea la primul termen a pretențiilor reclamantului exonerează pe pârât de plata acestor cheltuieli. În situația accesului la informațiile de interes public însă, petentul trebuie să-și recupereze aceste cheltuieli, având în vedere motivul pentru care a apelat la justiție, invocat mai sus. S-a apreciat, totodată, că în asemenea condiții instanța va trebui să analizeze și cererea petentului de solicitare de daune morale și, în funcție de circumstanțele cauzei, să le acorde sau nu.

S-a pus în discuție, de asemenea, problema neexecutării unei hotărâri judecătorești definitive și irevocabile pronunțată în baza Legii nr. 544/2001 și a mijloacelor prin care petentul își poate valorifica dreptul la informația de interes public consfințit prin aceasta. S-a avansat soluția acordării de *daune cominatorii* pentru fiecare zi de întârziere, însă aici participanții au concluzionat că daunele cominatorii se aplică numai în materie civilă și comercială, nu și în cauze administrative; singurul element de constrângere în materia accesului la informația de interes public este cel prevăzut de Legea contenciosului administrativ nr. 29/1990, la care Legea nr. 544/2001 face trimitere; art.16 din Legea nr. 29/1990 prevede posibilitatea acordării de daune pentru neexecutarea hotărârii ceea ce reprezintă echivalentul daunelor cominatorii din procedura civilă. În aceste cazuri însă, probarea prejudiciului este obligatorie.

e) Răspunderea disciplinară a funcționarului public de la birourile special înființate

Potrivit articolului 21 din Legea nr. 544/2001, funcționarul public de la birourile de informații publice este pasibil de răspundere disciplinară în cazul neîndeplinirii obligațiilor prevăzute de lege. S-a ridicat întrebarea dacă instanța poate interveni și obliga instituția să aplice sancțiunea disciplinară, atunci când constată că nu s-au luat măsuri în acest sens. Participanții au constatat că Legea nr. 544/2001 nu prevede în mod expres această posibilitate, ca atare o asemenea intervenție ar putea fi considerată ca excedând atribuțiile instanței, prevăzute de art. 21 din Lege. Mai mult, persoana responsabilă cu accesul la informațiile de interes public are statut de funcționar public, căruia îi sunt aplicabile dispozițiile speciale din Statutul funcționarilor publici, și pentru care există constituite comisii speciale de disciplină.

Totodată, participanții au observat de asemenea că în întâmpinările depuse la dosar s-au invocat dispoziții legale în sensul că solicitantul trebuie să se adreseze instituției și nu instanței judecătorești, pentru a se stabili dacă există vreun caz de răspundere disciplinară.

f) *Abuzul de drept*

Un alt punct de vedere exprimat de către participanți a fost acela al aplicării instituției abuzului de drept pentru acei solicitanți de informații publice care nu utilizează prevederile Legii nr. 544/2001 în scopul pentru care acestea au fost adoptate, ci în scop de șicană, îngreunând atât activitatea instituțiilor publice în general, cât și pe cea a instanțelor de judecată în particular.

2. Seminarul din Constanța:

a) *Informațiile clasificate – posibilitatea cenzurării lor de către instanțe; accesul judecătorului la informația clasificată.*

Participanții au subliniat faptul că, potrivit art. 12 din Legea nr. 544/2001 (referitor la informațiile exceptate de la accesul liber al cetățenilor), coroborat cu art.20 (care legiferează posibilitatea contestării, de către orice persoană fizică sau juridică română, a clasificării informațiilor, duratei de clasificare și a modului în care s-a atribuit un nivel de secretizare sau altul) și 33 (referitor la interzicerea clasificării ca secrete de serviciu a informațiilor ce sunt destinate să asigure informarea cetățenilor asupra unor probleme de interes public) din Legea nr. 182/2002, există două categorii de secrete: secrete de stat și secrete de serviciu, fără însă a se cunoaște cine stabilește aceste niveluri de secretizare și în funcție de ce criterii. Mai mult, participanții au pus în discuție modalitatea efectivă în care o persoană fizică sau juridică poate contesta la autoritatea/instituția respectivă nivelul de secretizare, perioada pentru care o informație a fost clasificată, precum și care ar fi rezultatul unui astfel de demers?

Participanții la acest seminar s-au întrebat, de asemenea, în ce măsură îi este permis judecătorului să verifice și totodată să modifice conținutul listei de documente clasificate, pentru a putea stabili cu exactitate dacă informația solicitată într-o anumită cauză este de interes public sau clasificată, respectiv dacă este instituită calea controlului jurisdicțional asupra caracterului clasificat al informațiilor de interes public.

S-a exprimat și la acest seminar opinia că judecătorul trebuie să cunoască în mod corect caracterul unei anume informații, nefiind firesc să i se opună acestuia caracterul de informație clasificată. Judecătorul căruia i se depune la dosar un document ce conține informație clasificată nu va face publică respectiva informație și nici documentul care o conține, ci va încheia un proces-verbal referitor la faptul că a avut la dispoziție documentul clasificat.

b) *Problematika termenelor și a procedurii prealabile*

Pe lângă aspectele larg dezbătute în cadrul situațiilor de caz, participanții au mai observat și neconcordanța dintre dispozițiile art.7 din Legea nr.544/2001 (referitoare la obligația instituțiilor publice de a răspunde solicitărilor înăuntrul anumitor termene) și cele ale art. 16 din Normele Metodologice referitoare la modul de calcul al termenelor legale, în lege vorbindu-se de 10, respectiv 30 de zile (fără a se preciza dacă sunt zile lucrătoare sau calendaristice), iar în Norme de zile lucrătoare, ceea ce presupune o modalitate diferită pentru calculul acestora.

c) Neclaritatea din articolul 4 din Lege

Participanții au remarcat neclaritatea referitoare la obligația organizării unui compartiment specializat de informare și relații publice sau desemnării unei persoane cu atribuții în acest domeniu.

d) Definierea noțiunii de autoritate sau instituție publică

În elaborarea unei astfel de definiții, o pondere mai mare ar trebui să o aibă criteriul utilizării banilor publici. Astfel, sub incidența Legii nr. 544/2001 ar intra și instituții precum: organizațiile sau asociațiile de utilitate publică, banca națională etc.

e) O distincție importantă

Participanții au menționat, de asemenea, distincția care trebuie avută în vedere între informația publică și documentul care o conține.

f) răspuns favorabil prin întâmpinare; neexecutarea hotărârii; problematica daunelor

Moderatorii seminarului au pus și de această dată în discuție aspectul comunicării informației de interes public, de către instituția publică, prin întâmpinarea depusă la dosar în cadrul procesului intentat în baza Legii nr. 544/2001.

Opinia majoritară a participanților la seminarul din Constanța, similară cu cea a colegilor din Craiova, a fost aceea că într-o atare situație acțiunea trebuie admisă, întrucât respectiva instituție publică nu și-a respectat obligația ce rezultă din Legea nr. 544/2001, generând un litigiu pe rolul instanțelor de judecată. În ceea ce privește cererea petentului de acordare de daune morale, participanții au apreciat că instanța are datoria de a o supune dezbaterii și, în funcție de circumstanțele și probatoriul cauzei, să o soluționeze.

Participanții au pronunțat o soluție similară cu cea a colegilor din Craiova și în cazul în care se pune problema neexecutării unei hotărâri judecătorești definitive și irevocabile pronunțată în materia accesului la informațiile de interes public, precum și a mijloacelor prin care solicitantul poate intra în posesia respectivei informații la care este îndreptățit. S-a apreciat că acordarea de *daune cominatorii* petentului, pentru fiecare zi de întârziere, ar fi o soluție, cu rezerva însă, că acestea nu se aplică în cauze administrative, ci numai în materie civilă și comercială; mai mult, daunele cominatorii au fost o creație a practicii, iar pentru executare, ele trebuiau convertite în daune compensatorii. În prezent a fost introdusă instituția amenzii în favoarea statului, care reprezintă, de fapt, concretizarea acestor daune cominatorii.

g) lipsa obligației pentru instanțele judecătorești de a se conforma Recomandării Consiliului European nr. 81 (19) privind accesul la informații deținute de autorități

Participanții au ridicat și problema accesului la informația de interes public aflată la instanțe, constatând, din analiza documentelor comparative cuprinse în Ghid, respectiv din Recomandarea 81 (19) a Consiliului European, că instanțele judecătorești sunt excluse din sfera autorităților publice ce sunt obligate să furnizeze informații de interes public. Acest aspect a fost sesizat și de autorii ghidului cu mult timp înainte, explicația dată pentru existența acestei obligații și în sarcina instanțelor fiind aceea că legiuitorul român a înțeles, prin reglementarea din Legea nr. 303/2004 pentru organizarea judiciară, să includă și instanțele în sfera instituțiilor publice ce intră sub incidența dispozițiilor Legii nr. 544/2001.

h) neconstituționalitatea articolului 12 din Legea nr. 544/2001 referitor la informațiile exceptate de la liberul acces

Participanții au sesizat de asemenea faptul că articolul 12 din Legea nr.544/2001 contravine Constituției, întrucât lărgeste sfera excepțiilor de la informațiile de interes public.

3. Seminarul din Iași:

a) Problematika termenelor

Modalitatea de calcul a termenelor prevăzute la articolul 7, cu raportare la articolul 22 din Legea nr.544/2001, participanții apreciind că se impune o mai clară reglementare a acestora (pentru detalii a se vedea discuțiile purtate cu ocazia dezbaterii studiilor de caz).

b) Neclaritatea aspectelor procedurale

Legea nr. 544/2001 ar fi trebuit să cuprindă un capitol dedicat în exclusivitate normelor de procedură, astfel cum se regăsesc, cu titlu de exemplu, în Legea nr.18/1991 privind fondul funciar.

c) Definierea clară a noțiunilor de autoritate și instituție publică

Se constată că articolul 2 litera a) din Lege explică aceste noțiuni prin ele însele, contravenind principiilor de tehnică legislativă.

d) Dispozițiile articolului 12 litera f)

Aceste dispoziții care se referă la procedurile judiciare ar trebui să aibă un nou conținut, explicându-se situațiile în care procesul este echitabil, iar interesul părților în proces, legitim.

e) Dispozițiile articolului 12 litera g)

Participanții au semnalat necesitatea definirii noțiunii de "tineri" aceasta nebucurându-se de o reglementare juridică, împrejurare ce poate genera confuzii și o aplicare neunitară a legii.

f) *Problema acordării de daune*

S-a apreciat, de către unii participanți, că executarea unei hotărâri pronunțate în baza Legii nr. 544/2001 trebuie să se facă după procedura contenciosului administrativ, iar nu după cea de drept comun, situație în care debitorului de rea-credință i se va aplica o sancțiune. Alți participanți au fost de părere că nu ne aflăm în procedura contencioasă stabilită de Legea nr. 29/1990, ci numai competența materială aparține secțiilor de contencios administrativ de la tribunale și curți de apel. S-a apreciat că, într-o asemenea procedură, în cazul în care refuză executarea, ar fi aplicabile dispozițiile art. 580/3 Cod civil referitoare la amenda civilă, daunele cominatorii fiind numai o creație a practicii.

g) *Răspuns favorabil prin întâmpinare*

În situația în care instituția publică furnizează informațiile publice solicitate prin întâmpinare, opiniile au fost neunitare, fie în sensul respingerii acțiunii ca rămasă fără obiect, această soluție neîmpiedicând instanța să acorde daune, fie în sensul admiterii acțiunii, astfel încât chestiunea cheltuielilor de judecată datorate de respectiva instituție publică să-și găsească o rezolvare echitabilă.

Recomandare:

Toate aceste aspecte controversate sau neclare ale Legii 544/2001 și ale Normelor Metodologice de aplicare a acestei legi ar trebui să facă obiectul unei analize ulterioare a legislației în materie, ce ar putea conduce la o modificare a acesteia, astfel încât instanțele de judecată să nu mai întâmpine dificultăți în aplicarea unora dintre prevederile legale în materia accesului la informațiile de interes public.

C. Informațiile/documentele publice

Ultimul punct aflat în agenda seminariilor a fost acela de elaborare a listei cuprinzând documentele de interes public din sfera de activitate a instanțelor, precum și a listei cuprinzând categoriile de documente produse și/sau gestionate de instanțe.

Recomandare:

Acest demers este deosebit de util în condițiile în care, la patru ani după intrarea în vigoare a Legii nr. 544/2001 instanțele de judecată nu s-au conformat obligației prevăzută de art.5 literele g) și h) din această Lege.

În abordarea acestui subiect participanții au apreciat ca deosebit de util capitolul 3 din Ghidul practic redactat de ABA/CEELI, în care au fost colaționate opiniile colegilor din aproape întreaga țară referitoare la această problemă²³.

²³ Menționăm că în luna octombrie 2003, CEELI a solicitat Curților de Apel să transmită lista cu propunerile colegilor judecătorești referitoare la acest aspect. Au răspuns acestui demers următoarele Curți de Apel: București, Brașov, Cluj, Craiova, Constanța, Galați, Iași, Ploiești, Pitești, Oradea, Suceava, Timișoara.

Moderatorii seminarului au solicitat participanților să întocmească o listă a documentelor publice produse și/sau gestionate de instanțe de judecată, urmând ca, în finalul dezbaterilor, să fie menționate și acele informații/documente cu caracter nepublic, pentru a se stabili în final care dintre acestea urmează să fie lăsate la liberul acces al cetățenilor.

Rezultatele la care s-a ajuns ca urmare a discuțiilor, inclusiv a comentariilor și rezervelor exprimate de către participanți, sunt redată în tabelele următoare:

1. Seminarul din Craiova:

Informații/documente publice	Informații/documente nepublice
<ul style="list-style-type: none"> • Cele prevăzute de articolul 5 din Legea 544/2001; Opisul alfabetic; • Hotărârile penale definitive atât sub aspect statistic, cât și hotărârea <i>in extenso</i> (cu excepția celor privind interesele minorilor); • Hotărârile definitive și irevocabile din procesele civile și comerciale; • Informațiile privind statistica judiciară; • Bilanțul instanței; • Declarațiile de avere ale magistraților; • Lista cu magistrații instanței; • Registrele, condicile de ședință (soluțiile), opisurile alfabetice; • Înscrisurile din actele funciare; • Listele de ședință; • Documentele din arhiva cărții funciare; • Extrasul din cartea funciară; • Deschiderea procedurii falimentului; • Datele personale ale părților în măsura în care afectează capacitatea de exercitare a funcției publice; • Hotărârți judecătorești definitive și irevocabile cu excepția celor care privesc viața privată și persoana minorilor; • Măsurile procesuale dispuse de instanță; • Corespondența care privește activitatea economico-financiară a instanțelor; • Datele din registrele speciale ale instanțelor (având în vedere ca sunt 18 registre și pt. fiecare în parte ar trebui analizate care informații sunt sau nu publice); • Fișa postului; • Ordinele de serviciu pentru judecători; • Practica de casare. 	<ul style="list-style-type: none"> • Informațiile privind activitatea de deliberare; • Caietul grefierului; • Corespondența instanței cu autoritățile (corespondența administrativă); • Actele îndeplinite de consilierii de reintegrare socială (ar aduce atingere interesului tinerilor); • Actele din dosare (care sunt ale părților și pot fi publice numai cu acordul acestora); • Hotărârile și încheierile de ședință (pe considerent de consecvență – întrucât nici rechizitoriul și nici caietul grefierului nu sunt publice); • Actele/documentele care stau la baza înscrisurilor (contracte etc.) din cartea funciară (o părere: pot fi publice și acestea numai în măsura în care fac parte din proprietatea privată a statului); • Condici; • Cauzele ce privesc viața privată și minorii; • Fișele de evaluare ale judecătorilor (sunt publice numai în condițiile articolului 14 din Legea nr.544/2001, respectiv dacă afectează capacitatea de exercitare a unei funcții publice); • Actele de control ale judecătorilor inspectori (pot deveni publice numai în măsura în care au stat la baza unei acțiuni disciplinare, în caz contrar ele neproducându-și nici un efect).

2. Seminarul din Constanța:

Informații/documente publice	Informații/documente nepublice
<ul style="list-style-type: none"> • Caietul grefierului, întrucât consemnările se fac în ședință publică, iar acest caiet stă la baza redactării încheierii de ședință, care este publică; • Condițiile de ședință; • Înregistrările de ședință; • Actele de la cartea funciară (opinie minoritară); • Bilanțul instanțelor; • Actele de control ale judecătorilor inspectori sunt publice întrucât apar în bilanțul instanțelor; • Hotărârile judecătorești nedefinitive (opinie majoritară); • Copii de pe înscrisurile de la dosar, mai puțin copiile declarațiilor de martori. 	<ul style="list-style-type: none"> • Datele personale; • Informații privind procesul de deliberare; • Informațiile clasificate depuse la dosar; • Informații ce constituie secrete de serviciu; • Datele personale ale părților și ale judecătorilor (articolul 14); • Cererea de chemare în judecată în funcție de obiectul acesteia sau în funcție de conținutul acesteia (date personale, viața intimă, etc.); • Datele personale ale personalului auxiliar (articolul 14); • Martorii protejați de lege; • Declarații de martori secretizate; • Actele depuse de părți în funcție de conținut (date personale, viața intimă, etc.); • Dosarele prevăzute de lege ca secrete (ex: CNSAS); • Actele din dosarele penale privind prelungirea arestării; • Actele de urmărire penală până la sesizarea instanței; • Actele care privesc minorii; • Actele de carte funciară (opinie majoritară); • Fișele de evaluare a judecătorilor; • Actele de cercetare disciplinară sunt nepublice până la luarea hotărârii; • Actele consilierilor de reintegrare, întrucât conțin date cu caracter personal; • Actele de la Registrul Comerțului care stau la baza încheierilor; • Hotărârile judecătorești nedefinitive opinie minoritară).

3. Seminarul din Iași:

Informații/documente publice	Informații/documente nepublice
<ul style="list-style-type: none"> • Registrele instanței (cu excepțiile din rubrica alăturată și cu discuțiile/rezervele de mai jos); • Registrele de casare (nu a existat unanimitate), întrucât aici se menționează când soluțiile desfășurate sau reformate în căi de atac sunt sau nu imputabile judecătorului; • Practica de casare – aceasta este comentată și chiar publicată ulterior; • Fișele de apreciere ale judecătorilor (nu a existat unanimitate), cu mențiunea că acestea cuprind date personale, exceptate de la liberul acces. În plus, există proceduri de remediere a calificativelor obținute inițial; • Datele statistice de orice natură; • Hotărârile colegiului de conducere al instanței (nu a existat unanimitate) – acestea ar trebui făcute publice (la fel ca și registrul special de hotărâri, înființat prin articolul 21 alineatul 5 din Regulament), în timp ce ședințele colegiului de conducere vor avea caracter nepublic; • Ședințele de judecată și procedurile judiciare, cu excepția celor care sunt secrete, vizează date personale sau pe minori (notă: nu trebuie confundată publicitatea ședinței de judecată cu informațiile/documentele de interes public); • Mapele de hotărâri, indiferent dacă acestea sunt sau nu definitive/irevocabile (excepție fac doar acele hotărâri judecătorești pronunțate împotriva minorilor/tinerilor); • Listele de ședință; • Dosarele cuprinzând proceduri de faliment (nu a existat o opinie unanima cu privire la faptul că publicitatea acestora ar putea afecta principiul liberei concurențe – articolul 12 litera c din Legea nr.544/2001); • Actele de gestiune și bilanțul contabil; • Fișele postului și ordinele de serviciu; • Corespondența instanțelor cu alte instituții, în limitele articolului 12 din Lege; • Fișele de evaluare întocmite pentru funcționarii publici de la birourile de informare și relații publice; • Condiciile de prezență; • Hotărârile de extrădare (nu a existat unanimitate) - procedurile în cererile de extrădare nu sunt publice (art.67 din Legea nr.302/2004), dar după luarea deciziei, acestea devin publice. 	<ul style="list-style-type: none"> • Autorizațiile date de instanță pentru percheziții și interceptarea convorbirilor, care, dacă ar fi făcute publice, nu și-ar mai atinge finalitatea; • Registrul de poștă secretă; • Registrele de control, în care sunt menționate soluțiile controlului de fond; • Actele din dosarele aflate pe rol, acestea putând fi consultate, potrivit articolului 95 alineatul 2 din Regulamentul de organizare și funcționare a instanței, numai de părțile care justifică un interes, precum și de jurnaliștii acreditați (aceiași regim se aplică și dosarelor de adopție internațională); • Acte și informații din litigiile comerciale ce se soluționează în Camera de Consiliu; • Procedura necontencioasă în ansamblul ei; • Ședințele colegiului de conducere al instanței.

Astfel cum se poate observa din tabelele de mai sus, participanții la seminarii nu au ajuns la o concluzie unitară cu privire la categoriile de documente și informații din sfera de activitate a instanțelor de judecată, ce sunt de interes public.

Recomandare:

Plecând de la aceste puncte de vedere exprimate de colegii judecători și funcționarii publici responsabili cu birourile de informații și relații publice în materia listei de documente de interes public produse și/sau gestionate de instanță, Consiliul Superior al Magistraturii va putea decide asupra formei și conținutului final al acestei liste, ce urmează a fi afișată de către instanțe, în mod unitar la nivel național.

D. Organizarea și funcționarea birourilor de informații și relații publice

În cadrul seminarului organizat la Iași s-au discutat și aspecte legate de organizarea și funcționarea birourilor de informații și relații publice, printre problemele identificate și dezbătute de participanți regăsindu-se următoarele:

- judecătorii și-au exprimat rezervele cu privire la numirea unui judecător ca purtător de cuvânt al instanței și ca responsabil al birourilor de informații publice. Propunerea participanților a fost ca aceste funcții să fie ocupate de persoane cu o pregătire specifică în domeniul comunicării sau al relațiilor cu media, spre exemplu, un fost jurnalist. Argumentele în favoarea unei astfel de opinii au fost următoarele: 1) judecătorul cu astfel de responsabilități nu va avea timpul necesar pentru îndeplinirea atribuțiilor sale jurisdicționale și astfel, eficiența actului de justiție va avea de suferit; 2) judecătorul cu astfel de atribuții poate fi subiect al sancționării disciplinare în caz de neîndeplinire a atribuțiilor prevăzute de Legea nr. 544/2001, iar acest lucru contravine dispozițiilor prevăzute în Legea nr. 303/2004 privind statutul magistraților; 3) numai o persoană specializată în comunicare poate duce la îndeplinire cu succes a acestui tip de activitate.
- s-a apreciat necesitatea ca funcționarii publici care lucrează în cadrul acestor birouri să participe la sesiuni de pregătire periodice, ocazie cu care să aibă posibilitatea să dezbată aspecte legate de implementarea dispozițiilor Legii nr. 544/2001 și să cunoască modalitatea în care funcționează și lucrează astfel de birouri din cadrul altor instanțe.
- fișa postului care reglementează atribuțiile de serviciu ale purtătorului de cuvânt și coordonatorului biroului de informații publice este prea vastă. În aceste condiții, dacă judecătorii vor fi menținuți în aceste funcții ar trebui degrevați de activitatea jurisdicțională ce ar trebui redusă la o ședință pe lună, ca în cazul președinților de instanță.
- potrivit art.82 din Regulamentul de ordine interioară a instanțelor și parchetelor și art. 17 din H.G. 123/2002 programul de lucru al acestui birou trebuie să includă, într-o zi pe săptămână, și ore după programul de funcționare a instanțelor – participanții au stabilit că, în atare condiții, trebuie respectată norma de muncă de opt ore stabilită prin Codul muncii și Constituție.
- dotările necesare acestui birou trebuie să cuprindă telefon, fax, computer, copiator.
- deși funcționarii publici responsabili cu birourile de informații și relații publice au studii juridice, acestea nu se iau în considerare la calcularea vechimii în funcții juridice (art.116 din Legea nr. 304/2004), exprimându-se solicitarea pentru o modificare de *lege ferenda* a legislației în vigoare.
- în cazul eliberării de copii de pe documente ale instanței, solicitate în baza Legii nr. 544/2001, este necesar sau nu a se aplica, pentru conformitate, ștampila instanței? Opinia majoritară a fost în sensul aplicării acestei ștampile.
- solicitanții de informații publice trebuie să aplice timbrul judiciar? Opinie unanim exprimată în sensul netimbrării.
- s-a apreciat în mod unanim că se impune o reglementare la nivel național a costurilor de copiere, instanțele practicând tarife diferite, împrejurare ce poate altera imaginea instanței; totodată, este binecunoscut faptul că instanțele nu beneficiază de copiatoare ce pot fi la dispoziția publicului. Serviciile de copiere sunt, în general, oferite de societăți comerciale cărora le sunt atribuite anumite

spații comerciale în cadrul instanțelor. Este, de asemenea, recomandabil ca greșierului arhivar să îi fie interzisă activitatea de copiere a documentelor.

- s-a remarcat faptul că în cadrul instanțelor nu există puncte de colectare a tarifelor privind costurile copierii documentelor astfel că se sugerează înființarea de *casierii* la nivelul tribunalelor, având în vedere faptul că aceste instanțe sunt ordonatori de credite.

- o amplă dezbateri a avut loc pe marginea aspectului procedural vizând semnarea adreselor de răspuns în baza Legii nr. 544/2001. În timp ce la unele instanțe practica este aceea ca adresele de răspuns să poarte semnăturile președintelui instanței și a coordonatorului biroului sau a funcționarului public, la alte instanțe aceste adrese sunt semnate de coordonator și de funcționarul public responsabil. S-a apreciat că președintele instanței trebuie să semneze aceste adrese, întrucât el este acela care reprezintă și angajează răspunderea instanței, iar potrivit art.81 alin 3 din Regulament, petițiile se soluționează sub coordonarea președintelui. În condițiile în care funcționarul public nu este de acord cu opinia președintelui instanței referitoare la răspuns, date fiind dispozițiile speciale referitoare la răspundere, el va putea exprima opinie separată, situație în care nu va semna adresa de răspuns.

Se constată că multe dintre problemele menționate de către participanții la seminarul din Iași cu privire la organizarea și funcționarea birourilor de informații și relații publice au fost menționate și de către colegii participanți la seminarul din Constanța cu ocazia dezbaterilor pe marginea aspectelor controversate/neclare ale Legii nr. 544/2001.

Recomandare:

Se impune conturarea unei practici unitare în materia organizării și funcționării acestor birouri, având în vedere consecințele pe care o aplicare neunitară le-ar putea genera.

E. Evaluarea seminariilor

La finele seminarului ABA/CEELI a distribuit participanților formulare de evaluare a seminarului, rezultând din răspunsurile acestora reușita unui astfel de demers și a unei astfel de abordări a tematicii Legii privind accesul la informațiile de interes public.

IV. CONCLUZII

Adoptarea Legii nr. 544/2001 privind accesul la informațiile de interes public a reprezentat un important pas înainte în procesul de a asigura transparența activității de guvernare și responsabilizarea instituțiilor publice. Totuși, astfel cum a fost menționat în Ghidul elaborat de ABA/CEELI în sprijinul organizării seminariilor cu tema interpretării și aplicării dispozițiilor acestei legi, există însă câteva neclarități și omisiuni ce trebuie remediate pentru ca legea să poată fi aplicată uniform și eficient. Această concluzie a fost confirmată de participanții - judecători și funcționari publici chemați să aplice dispozițiile acestei legi - la dezbaterile ce au avut loc în cadrul seminariilor.

Autorităților române, în mod special Consiliului Superior al Magistraturii le revine importanta misiune de înlăturarea acestor deficiențe. În mod special, anumite dispoziții ale Legii și Normelor sale Metodologice (privind termenele ce trebuie respectate pentru introducerea plângerii la instanță, acordarea de daune morale) trebuie clarificate pentru a sigura o practică uniformă; o listă a documentelor cu caracter public va trebui elaborată și adusă la cunoștința publicului în toate instanțele; activitatea birourilor de informații publice din cadrul instanțelor ar trebui, de asemenea, să aibă același caracter uniform la nivel național, fie că aceasta se referă la persoanele care semnează documentele sau la cuantumul taxelor de copiere.

Aceste măsuri vor contribui substanțial în procesul de soluționare a cauzelor având drept temei dispoziții ale Legii nr. 544/2001 privind accesul la informațiile publice. Totodată, ele vor contribui la eficiența implementării dispozițiilor acestei legi care vor asigura publicul și media că instituțiile Statului funcționează potrivit principiilor transparenței și responsabilizării.

V. ANEXE

Lege nr. 544/2001
privind liberul acces la informațiile de interes public
- publicată în M. Of. nr. 663 din 23 octombrie 2001 -

CAPITOLUL I

Dispoziții generale

Art. 1. - Accesul liber și neîngrădit al persoanei la orice informații de interes public, definite astfel prin prezenta lege, constituie unul dintre principiile fundamentale ale relațiilor dintre persoane și autoritățile publice, în conformitate cu Constituția României și cu documentele internaționale ratificate de Parlamentul României.

Art. 2. - În sensul prezentei legi:

- a) prin „autoritate sau instituție publică” se înțelege orice autoritate sau instituție publică, precum și orice regie autonomă care utilizează resurse financiare publice și care își desfășoară activitatea pe teritoriul României, potrivit Constituției;
- b) prin „informație de interes public” se înțelege orice informație care privește activitățile sau rezultă din activitățile unei autorități publice sau instituții publice, indiferent de suportul ori de forma sau de modul de exprimare a informației;
- c) prin „informație cu privire la datele personale” se înțelege orice informație privind o persoană fizică identificată sau identificabilă.

CAPITOLUL II

Organizarea și asigurarea accesului la informațiile de interes public

SECȚIUNEA 1

Dispoziții comune privind accesul la informațiile de interes public

Art. 3. - Asigurarea de către autoritățile și instituțiile publice a accesului la informațiile de interes public se face din oficiu sau la cerere, prin intermediul compartimentului pentru relații publice sau al persoanei desemnate în acest scop.

Art. 4. - (1) Pentru asigurarea accesului oricărei persoane la informațiile de interes public autoritățile și instituțiile publice au obligația de a organiza compartimente specializate de informare și relații publice sau de a desemna persoane cu atribuții în acest domeniu.

(2) Atribuțiile, organizarea și funcționarea compartimentelor de relații publice se stabilesc, pe baza dispozițiilor prezentei legi, prin regulamentul de organizare și funcționare a autorității sau instituției publice respective.

Art. 5. - (1) Fiecare autoritate sau instituție publică are obligația să comunice din oficiu următoarele informații de interes public:

- a) actele normative care reglementează organizarea și funcționarea autorității sau instituției publice;
- b) structura organizatorică, atribuțiile departamentelor, programul de funcționare, programul de audiențe al autorității sau instituției publice;
- c) numele și prenumele persoanelor din conducerea autorității sau a instituției publice și ale funcționarului responsabil cu difuzarea informațiilor publice;
- d) coordonatele de contact ale autorității sau instituției publice, respectiv: denumirea, sediul, numerele de telefon, fax, adresa de e-mail și adresa paginii de Internet;
- e) sursele financiare, bugetul și bilanțul contabil;
- f) programele și strategiile proprii;
- g) lista cuprinzând documentele de interes public;
- h) lista cuprinzând categoriile de documente produse și/sau gestionate, potrivit legii;
- i) modalitățile de contestare a deciziei autorității sau a instituției publice în situația în care persoana se consideră vătămată în privința dreptului de acces la informațiile de interes public solicitate.

(2) Autoritățile și instituțiile publice au obligația să publice și să actualizeze anual un buletin informativ care va cuprinde informațiile prevăzute la alin. (1).

(3) Autoritățile publice sunt obligate să dea din oficiu publicității un raport periodic de activitate, cel puțin anual, care va fi publicat în Monitorul Oficial al României, Partea a II-a.

(4) Accesul la informațiile prevăzute la alin. (1) se realizează prin:

- a) afișare la sediul autorității sau al instituției publice ori prin publicare în Monitorul Oficial al României sau în mijloacele de informare în masă, în publicații proprii, precum și în pagina de Internet proprie;
- b) consultarea lor la sediul autorității sau al instituției publice, în spații special destinate acestui scop.

Art. 6. - (1) Orice persoană are dreptul să solicite și să obțină de la autoritățile și instituțiile publice, în condițiile prezentei legi, informațiile de interes public.

(2) Autoritățile și instituțiile publice sunt obligate să asigure persoanelor, la cererea acestora, informațiile de interes public solicitate în scris sau verbal.

(3) Solicitarea în scris a informațiilor de interes public cuprinde următoarele elemente:

- a) autoritatea sau instituția publică la care se adresează cererea;
- b) informația solicitată, astfel încât să permită autorității sau instituției publice identificarea informației de interes public;
- c) numele, prenumele și semnătura solicitantului, precum și adresa la care se solicită primirea răspunsului.

Art. 7. - (1) Autoritățile și instituțiile publice au obligația să răspundă în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la înregistrarea solicitării, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și de urgența solicitării. În cazul în care durata necesară pentru identificarea și difuzarea informației solicitate depășește 10 zile, răspunsul va fi comunicat solicitantului în maximum 30 de zile, cu condiția înștiințării acestuia în scris despre acest fapt în termen de 10 zile.

(2) Refuzul comunicării informațiilor solicitate se motivează și se comunică în termen de 5 zile de la primirea petițiilor.

(3) Solicitarea și obținerea informațiilor de interes public se pot realiza, dacă sunt întrunite condițiile tehnice necesare, și în format electronic.

Art. 8. - (1) Pentru informațiile solicitate verbal funcționarii din cadrul compartimentelor de informare și relații publice au obligația să precizeze condițiile și formele în care are loc accesul la informațiile de interes public și pot furniza pe loc informațiile solicitate.

(2) În cazul în care informațiile solicitate nu sunt disponibile pe loc, persoana este îndrumată să solicite în scris informația de interes public, urmând ca cererea să îi fie rezolvată în termenele prevăzute la art. 7.

(3) Informațiile de interes public solicitate verbal se comunică în cadrul unui program minim stabilit de conducerea autorității sau instituției publice, care va fi afișat la sediul acesteia și care se va desfășura în mod obligatoriu în timpul funcționării instituției, incluzând și o zi pe săptămână, după programul de funcționare.

(4) Activitățile de registratură privind petițiile nu se pot include în acest program și se desfășoară separat.

(5) Informațiile de interes public solicitate verbal de către mijloacele de informare în masă vor fi comunicate, de regulă, imediat sau în cel mult 24 de ore.

Art. 9. - (1) În cazul în care solicitarea de informații implică realizarea de copii de pe documentele deținute de autoritatea sau instituția publică, costul serviciilor de copiere este suportat de solicitant, în condițiile legii.

(2) Dacă în urma informațiilor primite petentul solicită informații noi privind documentele aflate în posesia autorității sau a instituției publice, această solicitare va fi tratată ca o nouă petiție, răspunsul fiind trimis în termenele prevăzute la art. 7 și 8.

Art. 10. - Nu este supusă prevederilor art. 7-9 activitatea autorităților și instituțiilor publice de răspunsuri la petiții și de audiențe, desfășurată potrivit specificului competențelor acestora, dacă aceasta privește alte aprobări, autorizări, prestări de servicii și orice alte solicitări în afara informațiilor de interes public.

Art. 11. - (1) Persoanele care efectuează studii și cercetări în folos propriu sau în interes de serviciu au acces la fondul documentaristic al autorității sau al instituției publice pe baza solicitării personale, în condițiile legii.

(2) Copiile de pe documentele deținute de autoritatea sau de instituția publică se realizează în condițiile art. 9.

Art. 12. - (1) Se exceptează de la accesul liber al cetățenilor, prevăzut la art. 1, următoarele informații:

- a) informațiile din domeniul apărării naționale, siguranței și ordinii publice, dacă fac parte din categoriile informațiilor clasificate, potrivit legii;
- b) informațiile privind deliberările autorităților, precum și cele care privesc interesele economice și politice ale României, dacă fac parte din categoria informațiilor clasificate, potrivit legii;
- c) informațiile privind activitățile comerciale sau financiare, dacă publicitatea acestora aduce atingere principiului concurenței loiale, potrivit legii;
- d) informațiile cu privire la datele personale, potrivit legii;
- e) informațiile privind procedura în timpul anchetei penale sau disciplinare, dacă se periclitează rezultatul anchetei, se dezvăluie surse confidențiale ori se pun în pericol viața, integritatea corporală, sănătatea unei persoane în urma anchetei efectuate sau în curs de desfășurare;
- f) informațiile privind procedurile judiciare, dacă publicitatea acestora aduce atingere asigurării unui proces echitabil ori interesului legitim al oricăreia dintre părțile implicate în proces;
- g) informațiile a căror publicare prejudiciază măsurile de protecție a tinerilor.

(2) Răspunderea pentru aplicarea măsurilor de protejare a informațiilor aparținând categoriilor prevăzute la alin. (1) revine persoanelor și autorităților publice care dețin astfel de informații, precum și instituțiilor publice abilitate prin lege să asigure securitatea informațiilor.

Art. 13. - Informațiile care favorizează sau ascund încălcarea legii de către o autoritate sau o instituție publică nu pot fi incluse în categoria informațiilor clasificate și constituie informații de interes public.

Art. 14. - (1) Informațiile cu privire la datele personale ale cetățeanului pot deveni informații de interes public numai în măsura în care afectează capacitatea de exercitare a unei funcții publice.

(2) Informațiile publice de interes personal nu pot fi transferate între autoritățile publice decât în temeiul unei obligații legale ori cu acordul prealabil în scris al persoanei care are acces la acele informații potrivit art. 2.

SECȚIUNEA a 2-a

Dispoziții speciale privind accesul mijloacelor de informare în masă la informațiile de interes public

Art. 15. - (1) Accesul mijloacelor de informare în masă la informațiile de interes public este garantat.

(2) Activitatea de culegere și de difuzare a informațiilor de interes public, desfășurată de mijloacele de informare în masă, constituie o concretizare a dreptului cetățenilor de a avea acces la orice informație de interes public.

Art. 16. - Pentru asigurarea accesului mijloacelor de informare în masă la informațiile de interes public autoritățile și instituțiile publice au obligația să desemneze un purtător de cuvânt, de regulă din cadrul compartimentelor de informare și relații publice.

Art. 17. - (1) Autoritățile publice au obligația să organizeze periodic, de regulă o dată pe lună, conferințe de presă pentru aducerea la cunoștință a informațiilor de interes public.

(2) În cadrul conferințelor de presă autoritățile publice sunt obligate să răspundă cu privire la orice informații de interes public.

Art. 18. - (1) Autoritățile publice au obligația să acorde fără discriminare acreditare ziariștilor și reprezentanților mijloacelor de informare în masă.

(2) Acreditarea se acordă la cerere, în termen de două zile de la înregistrarea acesteia.

(3) Autoritățile publice pot refuza acordarea acreditării sau pot retrage acreditarea unui ziarist numai pentru fapte care împiedică desfășurarea normală a activității autorității publice și care nu privesc opiniile exprimate în presă de respectivul ziarist, în condițiile și în limitele legii.

(4) Refuzul acordării acreditării și retragerea acreditării unui ziarist se comunică în scris și nu afectează dreptul organismului de presă de a obține acreditarea pentru un alt ziarist.

Art. 19. - (1) Autoritățile și instituțiile publice au obligația să informeze în timp util mijloacele de informare în masă asupra conferințelor de presă sau oricăror alte acțiuni publice organizate de acestea.

(2) Autoritățile și instituțiile publice nu pot interzice în nici un fel accesul mijloacelor de informare în masă la acțiunile publice organizate de acestea.

(3) Autoritățile publice care sunt obligate prin legea proprie de organizare și funcționare să desfășoare activități specifice în prezența publicului sunt obligate să permită accesul presei la acele activități, în difuzarea materialelor obținute de ziariști urmând să se țină seama doar de deontologia profesională.

Art. 20. - Mijloacele de informare în masă nu au obligația să publice informațiile furnizate de autoritățile sau de instituțiile publice.

CAPITOLUL III

Sanțiuni

Art. 21. - (1) Refuzul explicit sau tacit al angajatului desemnat al unei autorități ori instituții publice pentru aplicarea prevederilor prezentei legi constituie abatere și atrage răspunderea disciplinară a celui vinovat.

(2) Împotriva refuzului prevăzut la alin. (1) se poate depune reclamație la conducătorul autorității sau al instituției publice respective în termen de 30 de zile de la luarea la cunoștință de către persoana lezată.

(3) Dacă după cercetarea administrativă reclamația se dovedește întemeiată, răspunsul se transmite persoanei lezate în termen de 15 zile de la depunerea reclamației și va conține atât informațiile de interes public solicitate inițial, cât și menționarea sancțiunilor disciplinare luate împotriva celui vinovat.

Art. 22. - (1) În cazul în care o persoană se consideră vătămată în drepturile sale, prevăzute în prezenta lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului în a cărei rază teritorială domiciliază sau în a cărei rază teritorială se află sediul autorității ori al instituției publice. Plângerea se face în termen de 30 de zile de la data expirării termenului prevăzut la art. 7.

(2) Instanța poate obliga autoritatea sau instituția publică să furnizeze informațiile de interes public solicitate și să plătească daune morale și/sau patrimoniale.

- (3) Hotărârea tribunalului este supusă recursului.
- (4) Decizia Curții de apel este definitivă și irevocabilă.
- (5) Atât plângerea, cât și apelul se judecă în instanță în procedură de urgență și sunt scutite de taxă de timbru.

CAPITOLUL IV

Dispoziții tranzitorii și finale

Art. 23. - (1) Prezenta lege va intra în vigoare la 60 de zile de la data publicării în Monitorul Oficial al României, Partea I.

(2) În termen de 60 de zile de la data publicării prezentei legi în Monitorul Oficial al României, Partea I, Guvernul va elabora, la inițiativa Ministerului Informațiilor Publice, normele metodologice de aplicare a acesteia.

Art. 24. - (1) În termen de 60 de zile de la data intrării în vigoare a prezentei legi Ministerul Informațiilor Publice, Ministerul Comunicațiilor și Tehnologiei Informației și Ministerul Finanțelor Publice vor înainta Guvernului propuneri privind măsurile necesare pentru ca informațiile de interes public să devină disponibile în mod progresiv prin intermediul unor baze de date informatizate accesibile publicului la nivel național.

(2) Măsurile prevăzute la alin. (1) vor privi inclusiv dotarea autorităților și instituțiilor publice cu echipamentele de tehnică de calcul adecvate.

Art. 25. - Pe data intrării în vigoare a prezentei legi se abrogă orice prevederi contrare.

Această lege a fost adoptată de Senat în ședința din 13 septembrie 2001, cu respectarea prevederilor art. 74 alin. (2) din Constituția României.

Hotărârea Guvernului nr.123/2002 de aprobare a Normelor metodologice

- de aplicare a Legii nr. 544/2001 privind liberul acces la informațiile de interes public

CAPITOLUL I

Dispoziții generale

Art. 1. - (1) Prezentele norme metodologice stabilesc principiile, procedurile și regulile de aplicare a Legii nr. 544/2001 privind liberul acces la informațiile de interes public.

(2) Dispozițiile prezentelor norme metodologice se aplică tuturor autorităților și instituțiilor publice, astfel cum sunt definite prin Legea nr. 544/2001.

Art. 2. - Aplicarea Legii nr. 544/2001 se face cu respectarea următoarelor principii:

a) principiul transparenței - autoritățile și instituțiile publice au obligația să își desfășoare activitatea într-o manieră deschisă față de public, în care accesul liber și neîngrădit la informațiile de interes public să constituie regula, iar limitarea accesului la informație să constituie excepția, în condițiile legii;

b) principiul aplicării unitare - autoritățile și instituțiile publice asigură respectarea legii în mod unitar, în conformitate cu prevederile acesteia și ale prezentelor norme metodologice.

c) principiul autonomiei - fiecare autoritate sau instituție publică va elabora propriul regulament de organizare și funcționare a compartimentelor de informare și relații publice, în conformitate cu prevederile legii și ale prezentelor norme metodologice.

CAPITOLUL II

Organizarea și asigurarea accesului liber la informațiile de interes public

Art. 3. - (1) Pentru organizarea și asigurarea accesului liber și neîngrădit al oricărei persoane la informațiile de interes public autoritățile și instituțiile publice au obligația de a organiza compartimente specializate de informare și relații publice sau de a desemna persoane cu atribuții în acest domeniu.

(2) Compartimentele specializate de informare și relații publice pot fi organizate, în cadrul autorităților sau instituțiilor publice centrale ori locale, ca birouri, servicii, direcții sau direcții generale, în subordinea conducătorului autorității sau instituției publice respective, care, în funcție de situație, poate dispune coordonarea acestora de către o altă persoană din conducerea autorității sau instituției publice respective.

(3) Atribuțiile, organizarea și funcționarea compartimentelor de informare și relații publice se stabilesc, în baza legii și a dispozițiilor prezentelor norme metodologice, prin regulamentul de organizare și funcționare a autorității sau a instituției publice respective.

Art. 4. - (1) Pentru buna desfășurare a activității de informare și relații publice în cadrul autorităților și instituțiilor publice, aceasta poate fi organizată cu următoarele componente:

- a) informarea presei;
- b) informarea publică directă a persoanelor;
- c) informarea internă a personalului;
- d) informarea interinstituțională.

(2) Informarea directă a persoanelor și informarea presei sunt, potrivit legii, componente obligatorii și nu exclud celelalte componente ale activității de informare și relații publice.

Art. 5. - În cadrul compartimentelor de informare și relații publice ale instituțiilor și autorităților publice activitatea de informare publică directă a persoanelor și cea de informare a presei se pot organiza distinct.

Art. 6. - (1) La nivelul Administrației Prezidențiale, aparatului de lucru al Camerei Deputaților și al Senatului, aparatului de lucru al Guvernului, al ministerelor, al celorlalte organe de specialitate ale administrației publice centrale, sediilor centrale ale regiilor autonome și al altor instituții publice centrale, precum și la nivelul autorităților administrative autonome, prefecturilor, consiliilor județene și consiliilor locale ale municipiilor, orașelor și sectoarelor municipiului București, structurile organizatorice existente de comunicare vor fi reorganizate în compartimente de informare și relații publice și vor include în mod obligatoriu cel puțin un birou (o structură) de informare publică și un birou (o structură) de relații cu presa.

(2) La nivelul structurilor descentralizate ale autorităților și instituțiilor publice centrale se vor organiza birouri de informare și relații publice, iar atribuțiile pe linia relației cu presa și a informării directe a persoanelor vor fi îndeplinite distinct de persoane special desemnate în acest scop.

(3) La nivelul comunelor atribuțiile pe linia relației cu presa și a informării directe a persoanelor pot fi îndeplinite de o persoană special desemnată în acest scop de consiliul local.

Art. 7. - Fiecare autoritate sau instituție publică va stabili, în funcție de specificul propriu al activităților, numărul de persoane necesar pentru îndeplinirea în bune condiții a atribuțiilor care revin autorității/instituției pe linia informării și relațiilor publice.

Art. 8. - (1) Pentru accesul publicului la informațiile de interes public difuzate din oficiu, la sediul fiecărei instituții sau autorități publice se vor organiza în cadrul compartimentelor de informare și relații publice puncte de informare-documentare.

(2) Prezentarea în format electronic a informațiilor comunicate din oficiu de către instituțiile și autoritățile publice prevăzute la art. 6 alin. (2) și (3) se va realiza eșalonat, avându-se în vedere dotarea cu tehnică de calcul.

CAPITOLUL III

Procedurile privind accesul liber la informațiile de interes public

Art. 9. - Autoritățile și instituțiile publice asigură accesul la informațiile de interes public, din oficiu sau la cerere, în condițiile legii.

Art. 10. - (1) Informațiile de interes public care se comunică din oficiu, conform legii, vor fi prezentate într-o formă accesibilă și concisă care să faciliteze contactul persoanei interesate cu autoritatea sau instituția publică.

(2) Autoritățile și instituțiile publice au obligația de a publica și de a actualiza anual un buletin informativ care va cuprinde informațiile prevăzute la art. 5 alin. (1) din Legea nr. 544/2001.

(3) Autoritățile publice sunt obligate să dea din oficiu publicității un raport periodic de activitate, cel puțin anual, care se publică în Monitorul Oficial al României, Partea a III-a. Raportul de activitate va fi elaborat în conformitate cu prevederile anexei nr. 6 la prezentele norme metodologice.

Art. 11. - (1) Accesul la informațiile de interes public comunicate din oficiu se realizează prin:

a) afișare la sediul autorității sau instituției publice ori prin publicare în Monitorul Oficial al României sau în mijloacele de informare în masă, în publicații proprii, precum și în pagina de Internet proprie;

b) consultare la sediul autorității sau instituției publice, în punctele de informare-documentare, în spații special destinate acestui scop.

(2) Afișarea la sediul autorității sau instituției publice este, în cazul tuturor autorităților și instituțiilor publice, modalitatea minimă obligatorie de difuzare a informațiilor de interes public comunicate din oficiu.

Art. 12. - În unitățile administrativ-teritoriale în care o minoritate națională deține o pondere de cel puțin 20% din numărul populației informațiile ce se comunică din oficiu se vor difuza și în limba minorității respective.

Art. 13. - Solicitarea informațiilor de interes public, altele decât cele prevăzute să fie comunicate din oficiu, va fi adresată instituției sau autorității publice, în condițiile art. 6 din Legea nr. 544/2001.

Art. 14. - (1) Pentru a facilita redactarea solicitării și a reclamației administrative autoritățile și instituțiile publice vor pune gratuit la dispoziție persoanei interesate formulare-tip.

(2) Modelele formularelor-tip ale cererii de informații de interes public și ale reclamației administrative sunt prezentate în anexele nr. 1, 2a) și 2b).

(3) Modelul scrisorii de răspuns la cerere și cel al scrisorii de răspuns la reclamația administrativă, împreună cu modelul registrului pentru înregistrarea documentelor prevăzute la alin. (2), sunt prezentate în anexele nr. 3, 4 și 5.

Art. 15. - (1) Informațiile de interes public pot fi solicitate și comunicate și în format electronic.

(2) Solicitarea de informații de interes public sau reclamația administrativă se poate transmite prin e-mail, conform modelelor formularelor-tip prezentate în anexele nr. 1, 2a) și 2b).

(3) Informațiile de interes public solicitate în scris, în format electronic, pot fi comunicate prin e-mail sau înregistrate pe dischetă.

Art. 16. - Termenele pentru comunicarea în scris a unui răspuns solicitanților de informații de interes public sunt cele prevăzute de Legea nr. 544/2001, și anume:

a) 10 zile lucrătoare pentru comunicarea informației de interes public solicitate, dacă aceasta a fost identificată în acest termen;

b) 10 zile lucrătoare pentru anunțarea solicitantului că termenul inițial prevăzut la lit. a) nu a fost suficient pentru identificarea informației solicitate;

c) 30 de zile lucrătoare pentru comunicarea informației de interes public identificate peste termenul prevăzut la lit. a);

d) 5 zile lucrătoare pentru transmiterea refuzului de comunicare a informației solicitate și a motivării refuzului.

Art. 17. - Programul zilnic al compartimentelor de informare și relații publice va fi cel al autorităților sau instituțiilor publice respective, stabilit prin regulamentul propriu de organizare și funcționare, incluzând într-o zi pe săptămână și ore după programul de funcționare.

Art. 18. - (1) Accesul la informațiile de interes public este gratuit.

(2) Costul serviciilor de copiere va fi suportat de solicitant, în condițiile legii.

(3) Plata serviciilor de copiere se va face la casieria fiecărei autorități sau instituții publice.

CAPITOLUL IV

Funcționarea structurilor responsabile de informarea publică directă

Art. 19. - Structurile sau persoanele responsabile de informarea publică directă asigură rezolvarea solicitărilor privind informațiile de interes public și organizarea și funcționarea punctului de informare-documentare.

Art. 20. - (1) Structurile sau persoanele responsabile de informarea publică directă primesc solicitările privind informațiile de interes public.

(2) Solicitarea de informații de interes public este acțiunea verbală sau scrisă (pe suport de hârtie sau electronic) prin care o persoană (fizică sau juridică, română ori străină) poate cere informații considerate ca fiind de interes public.

(3) În cazul formulării verbale a solicitării informația este furnizată pe loc, dacă este posibil, sau cu îndrumarea solicitantului să adreseze o cerere în scris.

(4) Cererile formulate în scris, pe suport de hârtie sau pe suport electronic (e-mail), inclusiv cele prevăzute la alin. (3), se înregistrează la structurile sau la persoanele responsabile de informarea publică directă, care eliberează solicitantului o confirmare scrisă conținând data și numărul de înregistrare a cererii.

Art. 21. - (1) După primirea și înregistrarea cererii structurile sau persoanele responsabile de informarea publică directă realizează o evaluare primară a solicitării, în urma căreia se stabilește dacă informația solicitată este o informație comunicată din oficiu, furnizabilă la cerere sau exceptată de la liberul acces.

(2) În cazul în care informația solicitată este deja comunicată din oficiu în una dintre formele precizate la art. 5 din Legea nr. 544/2001, se asigură de îndată, dar nu mai târziu de 5 zile, informarea solicitantului despre acest lucru, precum și sursa unde informația solicitată poate fi găsită.

Art. 22. - (1) În cazul în care informația solicitată nu este dintre cele care se comunică din oficiu, solicitarea se transmite structurilor competente din cadrul autorităților și instituțiilor publice, pentru a verifica respectarea prevederilor art. 12 din Legea nr. 544/2001.

(2) În cazul în care informația solicitată este identificată ca fiind exceptată de la accesul liber la informație, se asigură, în termen de 5 zile de la înregistrare, informarea solicitantului despre acest lucru.

(3) Structurile prevăzute la alin. (1) au obligația să identifice și să actualizeze informațiile de interes public care sunt exceptate de la accesul liber, potrivit legii.

Art. 23. - (1) Structurile sau persoanele responsabile de informarea publică directă primesc de la structurile prevăzute la art. 22 alin. (1) răspunsul la solicitarea primită și redactează răspunsul către solicitant împreună cu informația de interes public sau cu motivația întârzierii ori a respingerii solicitării, în condițiile legii.

(2) Răspunsul se înregistrează și se transmite persoanei interesate, pe suportul solicitat, în termenul legal.

Art. 24. - În cazul în care solicitarea nu se încadrează în competențele instituției sau autorității publice, în termen de 5 zile de la primire structurile sau persoanele responsabile de informarea publică directă transmit solicitarea către instituțiile sau autoritățile competente și informează solicitantul despre aceasta.

Art. 25. - Structurile sau persoanele responsabile de informarea publică directă țin evidența răspunsurilor și a chitanțelor remise de solicitanți privind plata costurilor de copiere a materialelor solicitate.

Art. 26. - Structurile sau persoanele responsabile de informarea publică directă realizează organizarea și funcționarea punctului de informare-documentare, după cum urmează:

a) asigură publicarea buletinului informativ al autorității sau instituției publice, care va cuprinde informațiile de interes public comunicate din oficiu, prevăzute la art. 5 din Legea nr. 544/2001;

b) asigură publicarea în Monitorul Oficial al României, Partea a II-a, a raportului de activitate al autorității sau instituției publice;

c) asigură disponibilitatea în format scris (la afișier, sub formă de broșuri sau electronic - dischete, CD, pagină de Internet) a informațiilor comunicate din oficiu, prevăzute la art. 5 din Legea nr. 544/2001;

d) organizează în cadrul punctului de informare-documentare al instituției accesul publicului la informațiile furnizate din oficiu.

Art. 27. - (1) Fiecare instituție sau autoritate publică va întocmi anual, prin structurile de informare și relații publice, un raport privind accesul la informațiile de interes public, care va cuprinde:

a) numărul total de solicitări de informații de interes public;

b) numărul total de solicitări, departajat pe domenii de interes;

c) numărul de solicitări rezolvate favorabil;

d) numărul de solicitări respinse, defalcat în funcție de motivația respingerii (informații exceptate de la acces, inexistente etc.);

e) numărul de solicitări adresate în scris: 1. pe suport de hârtie; 2. pe suport electronic;

f) numărul de solicitări adresate de persoane fizice;

g) numărul de solicitări adresate de persoane juridice;

h) numărul de reclamații administrative: 1. rezolvate favorabil; 2. respinse;

i) numărul de plângeri în instanță: 1 rezolvate favorabil; 2. respinse; 3. în curs de soluționare;

- j) costurile totale ale compartimentului de informare și relații publice;
 - k) sumele totale încasate pentru serviciile de copiere a informațiilor de interes public solicitate;
 - l) numărul estimativ de vizitatori ai punctului de informare-documentare.
- (2) Acest raport va fi adresat conducătorului autorității sau instituției publice respective și va fi făcut public.
- (3) Autoritățile și instituțiile publice centrale vor asigura colectarea rapoartelor din teritoriu, urmând ca situațiile centralizate să fie trimise Ministerului Informațiilor Publice.

CAPITOLUL V

Funcționarea structurilor responsabile de relația cu presa

Art. 28. - Dispozițiile speciale privind accesul mijloacelor de informare în masă la informațiile de interes public, astfel cum sunt prevăzute în Legea nr. 544/2001, se referă în mod explicit la obligațiile autorităților și instituțiilor publice și nu reglementează în nici un fel activitatea mass-media.

Art. 29. - Structurile sau persoanele responsabile de relația cu presa a instituției sau autorității publice respective au următoarele atribuții:

- a) să furnizeze ziarștilor, prompt și complet, orice informație de interes public care privește activitatea instituției sau autorității publice pe care o reprezintă;
- b) să acorde fără discriminare, în termen de cel mult două zile de la înregistrare, acreditarea ziarștilor și a reprezentanților mijloacelor de informare în masă;
- c) să informeze în timp util și să asigure accesul ziarștilor la activitățile și acțiunile de interes public organizate de instituția sau autoritatea publică;
- d) să asigure, periodic sau de fiecare dată când activitatea instituției ori a autorității publice prezintă un interes public imediat, difuzarea de comunicate, informări de presă, organizarea de conferințe de presă, interviuri sau briefinguri;
- e) să difuzeze ziarștilor dosare de presă legate de evenimente sau de activități ale instituției ori autorității publice;
- f) să nu refuze sau să nu retragă acreditarea unui ziarist decât numai pentru fapte care împiedică desfășurarea normală a activității instituției sau autorității publice respective și care nu privesc opiniile exprimate în presă de respectivul ziarist;
- g) în cazul retragerii acreditării unui ziarist, să asigure organismului de presă obținerea acreditării pentru un alt ziarist.

Art. 30. - (1) Acreditarea se acordă, la cerere, ziarștilor și instituțiilor de presă solicitante. Legitimațiile de acreditare nu sunt transmisibile și se referă la prezența fizică a ziaristului în sediul sau la activitățile autorității ori instituției publice, la care accesul presei este permis.

(2) Acreditarea ziarștilor nu atrage controlul autorităților sau instituțiilor publice ce au acordat acreditarea asupra materialelor publicate de ziaristul acreditat.

(3) Participarea ziariștilor la activitățile autorităților sau instituțiilor publice nu va putea fi limitată ori restricționată prin reglementări interne ce exced textului Legii nr. 544/2001.

CAPITOLUL VI

Sanctiuni

Art. 31. - Răspunderea disciplinară a funcționarului desemnat pentru aplicarea prevederilor Legii nr. 544/2001 se stabilește conform Statutului funcționarilor publici, statutelor speciale sau, după caz, Codului muncii.

Art. 32. - În cazul în care o persoană consideră că dreptul privind accesul la informațiile de interes public a fost încălcat, aceasta se poate adresa cu reclamație administrativă conducătorului autorității sau instituției publice căreia i-a fost solicitată informația.

Art. 33. - Persoana care se consideră vătămată în drepturile sale poate depune reclamația administrativă prevăzută la art. 32 în termen de 30 de zile de la luarea la cunoștință a refuzului explicit sau tacit al angajaților din cadrul autorității sau instituției publice pentru aplicarea prevederilor Legii nr. 544/2001 și ale prezentelor norme metodologice.

Art. 34. - În cazul în care reclamația se dovedește întemeiată, răspunsul la aceasta se transmite solicitantului care se consideră lezat în termen de 15 zile de la depunerea reclamației administrative. Acest răspuns va conține informațiile de interes public solicitate inițial și, de asemenea, va menționa sancțiunile disciplinare aplicate în cazul funcționarului vinovat, în condițiile legii.

Art. 35. - **(1)** Pentru analiza reclamațiilor administrative ale persoanelor, vizând nerespectarea prevederilor Legii nr. 544/2001 și ale prezentelor norme metodologice, la nivelul fiecărei autorități sau instituții publice se constituie o comisie de analiză privind încălcarea dreptului de acces la informațiile de interes public.

(2) Comisia de analiză privind încălcarea dreptului de acces la informațiile de interes public va avea următoarele responsabilități:

- a) primește și analizează reclamațiile persoanelor;
- b) efectuează cercetarea administrativă;
- c) stabilește dacă reclamația persoanei privind încălcarea dreptului de acces la informațiile de interes public este întemeiată sau nu;
- d) în cazul în care reclamația este întemeiată, propune aplicarea unei sancțiuni disciplinare pentru personalul responsabil și comunicarea informațiilor de interes public solicitate. În cazul funcționarilor publici culpabili comisia de analiză va informa despre rezultatul cercetării administrative comisia de disciplină a autorității sau instituției publice, care va propune aplicarea unei sancțiuni corespunzătoare, potrivit legii;
- e) redactează și trimite răspunsul solicitantului.

Art. 36. - **(1)** Solicitantul care, după primirea răspunsului la reclamația administrativă, se consideră în continuare lezat în drepturile sale prevăzute de lege, poate face plângere la secția de contencios

administrativ a tribunalului, în termen de 30 de zile de la expirarea termenelor prevăzute la art. 7 din Legea nr. 544/2001.

(2) Scutirea de taxa de timbru pentru plângerea la tribunal și recursul la curtea de apel nu include și scutirea de la plata serviciilor de copiere a informațiilor de interes public solicitate.

CAPITOLUL VII

Dispoziții finale

Art. 37. - În termen de 30 de zile de la data intrării în vigoare a prezentelor norme metodologice autoritățile administrației publice centrale și locale și instituțiile publice vor asigura spațiile necesare, precum și modificarea organigramelor, în vederea punerii în aplicare a prevederilor Legii nr. 544/2001.

Art. 38. - În termen de 60 de zile de la data intrării în vigoare a prezentelor norme metodologice se vor organiza compartimente de informare și relații publice și vor fi elaborate reglementările interne de organizare și funcționare a acestora.

Art. 39. - Informatizarea compartimentelor de informare și relații publice va fi asigurată de instituțiile și autoritățile publice, pe baza propunerilor aprobate de Guvern, în condițiile art. 24 din Legea nr. 544/2001.

Art. 40. - Anexele nr. 1-6 fac parte integrantă din prezentele norme metodologice.

Legea nr. 182/2002 privind protecția informațiilor clasificate

- publicată în M. Of. nr. 248 din 12 aprilie 2002

CAPITOLUL I

Dispoziții generale

SECȚIUNEA 1

Principii

Art. 1. - Scopul prezentei legi este protecția informațiilor clasificate și a surselor confidențiale ce asigură acest tip de informații. Protejarea acestor informații se face prin instituirea sistemului național de protecție a informațiilor.

Art. 2. - (1) Dreptul de a avea acces la informațiile de interes public este garantat prin lege.

(2) Accesul la informațiile clasificate este permis numai în cazurile, în condițiile și prin respectarea procedurilor prevăzute de lege.

Art. 3 - Nici o prevedere a prezentei legi nu va putea fi interpretată în sensul limitării accesului la informațiile de interes public sau al ignorării Constituției, a Declarației Universale a Drepturilor Omului, a pactelor și a celorlalte tratate la care România este parte, referitoare la dreptul de a primi și răspândi informații.

Art. 4 - Principalele obiective ale protecției informațiilor clasificate sunt:

a) protejarea informațiilor clasificate împotriva acțiunilor de spionaj, compromitere sau acces neautorizat, alterării sau modificării conținutului acestora, precum și împotriva sabotajelor ori distrugerilor neautorizate;

realizarea securității sistemelor informatice și de transmitere a informațiilor clasificate.

Art. 5. - Măsurile ce decurg din aplicarea legii sunt destinate:

a) să prevină accesul neautorizat la informațiile clasificate;

b) să identifice împrejurările, precum și persoanele care, prin acțiunile lor, pot pune în pericol securitatea informațiilor clasificate;

c) să garanteze că informațiile clasificate sunt distribuite exclusiv persoanelor îndreptățite, potrivit legii, să le cunoască;

d) să asigure protecția fizică a informațiilor, precum și a personalului necesar protecției informațiilor clasificate.

Art. 6. - (1) Standardele naționale de protecție a informațiilor clasificate sunt obligatorii și se stabilesc de către Serviciul Român de Informații numai cu acordul Autorității Naționale de Securitate.

Standardele la care se referă alin. (1) vor fi în concordanță cu interesul național, precum și cu criteriile și recomandările NATO.

În cazul unui conflict între normele interne privind protecția informațiilor clasificate și normele NATO, în această materie vor avea prioritate normele NATO.

Art. 7. - (1) Persoanele care vor avea acces la informații clasificate secrete de stat vor fi verificate, în prealabil, cu privire la onestitatea și profesionalismul lor, referitoare la utilizarea acestor informații.

Pentru candidații la funcții publice ce implică lucrul cu asemenea informații, precum și competența de a autoriza accesul la astfel de informații, verificarea este anterioară numirii în acele funcții și se solicită obligatoriu de autoritatea de investire.

Procedurile de verificare sunt cele obligatorii pentru persoanele care lucrează în cadrul Autorității Naționale de Securitate, care gestionează informații NATO, potrivit echivalențelor nivelurilor de secretizare prevăzute prin prezenta lege.

Art. 8. - Personalul anume desemnat pentru realizarea protecției informațiilor clasificate se include într-un sistem permanent de pregătire și perfecționare, la intervale regulate, potrivit standardelor naționale de protecție.

Art. 9. - Protecția informațiilor clasificate vizează:

protecția juridică;

protecția prin măsuri procedurale;

protecția fizică;

protecția personalului care are acces la informațiile clasificate ori este desemnat să asigure securitatea

acestora;

protecția surselor generatoare de informații.

Art. 10. - (1) Instituțiile care dețin sau utilizează informații clasificate vor ține un registru de evidență a autorizațiilor acordate personalului, sub semnătură.

(2) Fiecare autorizație se reverifică ori de câte ori este necesar să se garanteze că este conformă standardelor aplicabile funcției pe care respectivele persoane o ocupă.

(3) Reverificarea autorizației este obligatorie și constituie o prioritate ori de câte ori apar indicii că menținerea acesteia nu mai este compatibilă cu interesele de securitate.

Art. 11. - Accesul în clădirile și infrastructurile informatice în care se desfășoară activități cu informații clasificate ori sunt păstrate sau stocate informații cu acest caracter este permis numai în cazuri autorizate.

Art. 12. - Standardele de protecție a informațiilor clasificate, încredințate persoanelor ori organizațiilor din afara structurilor guvernamentale, vor fi necondiționat compatibile cu cele stabilite pentru aceste structuri.

Art. 13. - Solicitarea certificatului de securitate pentru persoanele cu atribuții nemijlocite în domeniul protecției informațiilor clasificate este obligatorie.

Art. 14. - Consiliul Suprem de Apărare a Țării asigură coordonarea la nivel național a tuturor programelor de protecție a informațiilor clasificate.

SECȚIUNEA a 2-a

Definiții

Art. 15. - În sensul prezentei legi, următorii termeni se definesc astfel:

informații - orice documente, date, obiecte sau activități, indiferent de suport, formă, mod de exprimare

sau de punere în circulație;

informații clasificate - informațiile, datele, documentele de interes pentru securitatea națională, care,

datorită nivelurilor de importanță și consecințelor care s-ar produce ca urmare a dezvăluirii sau diseminării

neautorizate, trebuie să fie protejate;

clasele de secretizare sunt: secrete de stat și secrete de serviciu;

informații secrete de stat - informațiile care privesc securitatea națională, prin a căror divulgare se pot prejudicia siguranța națională și apărarea țării;

informații secrete de serviciu - informațiile a căror divulgare este de natură să determine prejudicii unei persoane juridice de drept public sau privat;

nivelurile de secretizare se atribuie informațiilor clasificate din clasa secrete de stat și sunt:

strict secret de importanță deosebită - informațiile a căror divulgare neautorizată este de natură să producă daune de o gravitate excepțională securității naționale;

- strict secrete - informațiile a căror divulgare neautorizată este de natură să producă daune grave securității naționale;

- secrete - informațiile a căror divulgare neautorizată este de natură să producă daune securității naționale;

g) protecție juridică - ansamblul normelor constituționale și al celorlalte dispoziții legale în vigoare, care reglementează protejarea informațiilor clasificate;

h) protecție prin măsuri procedurale - ansamblul reglementărilor prin care emitenții și deținătorii de informații clasificate stabilesc măsurile interne de lucru și de ordine interioară destinate realizării protecției informațiilor;

i) protecție fizică - ansamblul activităților de pază, securitate și apărare, prin măsuri și dispozitive de control fizic și prin mijloace tehnice, a informațiilor clasificate;

j) protecția personalului - ansamblul verificărilor și măsurilor destinate persoanelor cu atribuții de serviciu în legătură cu informațiile clasificate, spre a preveni și înlătura riscurile de securitate pentru protecția informațiilor clasificate;

k) certificate de securitate - documentele care atestă verificarea și acreditarea persoanei de a deține, de a avea acces și de a lucra cu informații clasificate.

CAPITOLUL II

Informații secrete de stat

Art. 16. - Protecția informațiilor secrete de stat este o obligație ce revine persoanelor autorizate care le emit, le gestionează sau care intră în posesia acestora.

Art. 17. - în categoria informațiilor secrete de stat sunt cuprinse informațiile care reprezintă sau care se referă la:

sistemul de apărare a țării și elementele de bază ale acestuia, operațiile militare, tehnologiile de fabricație,

caracteristicile armamentului și tehnicii de luptă utilizate exclusiv în cadrul elementelor sistemului național de apărare;

planurile, precum și dispozitivele militare, efectivele și misiunile forțelor angajate;

cifrul de stat și alte elemente criptologice stabilite de autoritățile publice competente, precum și activitățile în legătură cu realizarea și folosirea acestora;

organizarea sistemelor de protecție și apărare a obiectivelor, sectoarelor și la rețelele de calculatoare

speciale și militare, inclusiv la mecanismele de securitate a acestora;

datele, schemele și programele referitoare la sistemele de comunicații și la rețelele de calculatoare speciale și militare, inclusiv la mecanismele de securitate a acestora;

activitatea de informații desfășurată de autoritățile publice stabilite prin lege pentru apărarea țării și siguranța națională;

mijloacele, metodele, tehnica și echipamentul de lucru, precum și sursele de informații specifice, folosite de autoritățile publice care desfășoară activitate de informații;

h) hărțile, planurile topografice, termogramele și înregistrările aeriene de orice tip, pe care sunt reprezentate elemente de conținut sau obiective clasificate secrete de stat;

i) studiile, prospecțiunile geologice și determinările gravimetrice cu densitate mai mare de un punct pe kilometru pătrat, prin care se evaluează rezervele naționale de metale și minereuri rare, prețioase, disperse și radioactive, precum și datele și informațiile referitoare la rezervele materiale, care sunt în competența Administrației Naționale a Rezervelor de Stat;

j) sistemele și planurile de alimentare cu energie electrică, energie termică, apă și alți agenți necesari funcționării obiectivelor clasificate secrete de stat;

k) activitățile științifice, tehnologice sau economice și investițiile care au legătură cu siguranța națională ori cu apărarea națională sau prezintă importanță deosebită pentru interesele economice și tehnico-științifice ale României;

l) cercetările științifice în domeniul tehnologiilor nucleare, în afara celor fundamentale, precum și prognozele pentru protecția și securitatea materialelor și a instalațiilor nucleare;

m) emiterea, imprimarea bancnotelor și baterea monedelor metalice, machetele emisiunilor monetare ale Băncii Naționale a României și elementele de siguranță ale însemnelor monetare pentru depistarea falsurilor, nedestinate publicității, precum și imprimarea și tipărirea hârtiilor de valoare de natura titlurilor de stat, a bonurilor de tezaur și a obligațiilor de stat;

n) relațiile și activitățile externe ale statului român, care, potrivit legii, nu sunt destinate publicității, precum și informațiile altor state sau organizații internaționale, față de care, prin tratate ori înțelegeri internaționale, statul român și-a asumat obligația de protecție.

Art. 18. - (1) Informațiile secrete de stat se clasifică pe niveluri de secretizare, în funcție de importanța valorilor protejate.

(2) Nivelurile de secretizare atribuite informațiilor din clasa secrete de stat sunt:

strict secret de importanță deosebită;

strict secret;

secret.

Art. 19. - Sunt împuterniciți să atribuie unul dintre nivelurile de secretizare a informațiilor cu prilejul elaborării lor:

a) pentru informațiile strict secrete de importanță deosebită:

Președintele României;

președintele Senatului și președintele Camerei Deputaților;

membrii Consiliului Suprem de Apărare a Țării;

primul-ministru;

membrii Guvernului și secretarul general al Guvernului;

guvernatorul Băncii Naționale a României;

directorii serviciilor naționale de informații;

directorul Serviciului de Protecție și Pază;

directorul Serviciului de Telecomunicații Speciale;

secretarul general al Senatului și secretarul general al Camerei Deputaților;

președintele Institutului Național de Statistică;

directorul Administrației Naționale a Rezervelor de Stat;

alte autorități împuternicite de Președintele României sau de primul-ministru;

a) pentru informațiile strict secrete - împuterniciții prevăzuți la lit. a), precum și funcționarii cu rang de secretar de stat, potrivit competențelor materiale ale acestora;

b) pentru informațiile secrete - împuterniciții prevăzuți la lit. a) și b), precum și funcționarii superiori cu rang de subsecretar de stat, secretar general ori director general, potrivit competențelor materiale ale acestora.

Art. 20. - Orice persoană fizică sau juridică română poate face contestație la autoritățile care au clasificat informația respectivă, împotriva clasificării informațiilor, duratei pentru care acestea au fost clasificate, precum și împotriva modului în care s-a atribuit un nivel sau altul de secretizare. Contestația va fi soluționată în condițiile legii contenciosului administrativ.

Art. 21. - (1) În subordinea Guvernului se organizează Oficiul Registrului Național al Informațiilor Secrete de Stat.

(2) Oficiul Registrului Național al Informațiilor Secrete de Stat organizează evidența listelor și a informațiilor din această categorie și a termenelor de menținere în nivelurile de clasificare, a personalului verificat și avizat pentru lucrul cu informațiile secrete de stat, a registrelor de autorizări menționate la art. 10.

Art. 22. - (1) Autoritățile publice întocmesc liste proprii cuprinzând categoriile de informații secrete de stat în domeniile lor de activitate.

Listele cuprinzând informațiile secrete de stat pe niveluri de secretizare, elaborate sau deținute de autoritățile ori de instituțiile publice, se aprobă și se actualizează prin hotărâre a Guvernului.

Hotărârile Guvernului privind aprobarea listelor cuprinzând informațiile secrete de stat se comunică Serviciului Român de Informații, Serviciului de Informații Externe și, după caz, celorlalte structuri informative cărora le revin, potrivit legii, sarcini de organizare a măsurilor specializate de protecție.

Art. 23. - (1) Instituțiile deținătoare de informații secrete de stat poartă răspunderea elaborării și aplicării măsurilor procedurale de protecție fizică și protecție a personalului care are acces la informațiile din această categorie.

(2) Măsurile menționate la alin. (1) vor fi conforme standardelor naționale de protecție a informațiilor clasificate.

Art. 24. - (1) Documentele cuprinzând informații secrete de stat vor purta pe fiecare pagină nivelul de secretizare, precum și mențiunea "personal", când sunt destinate unor persoane determinate.

(2) Prin hotărâre a Guvernului vor fi stabilite regulile de identificare și marcare, inscripționările și mențiunile obligatorii pe documentele secrete de stat, în funcție de nivelurile de secretizare, cerințele de evidență a numerelor de exemplare și a destinatarilor, termenele și regimul de păstrare, interdicțiile de reproducere și circulație.

Încadrarea informațiilor secrete de stat în unul dintre nivelurile prevăzute la art. 15 lit. f), precum și normele privind măsurile minime de protecție în cadrul fiecărui nivel se stabilesc prin hotărâre a Guvernului.

Informațiile clasificate potrivit art. 15 lit. f) pot fi declassificate prin hotărâre a Guvernului, la solicitarea motivată a emitentului.

Se interzice clasificarea ca secrete de stat a informațiilor, datelor sau documentelor în scopul ascunderii încălcărilor legii, erorilor administrative, limitării accesului la informațiile de interes public, restrângerii ilegale a exercițiului unor drepturi ale vreunei persoane sau lezării altor interese legitime.

Nu pot fi clasificate ca secrete de stat informațiile, datele sau documentele referitoare la o cercetare științifică fundamentală care nu are o legătură justificată cu securitatea națională.

Autoritățile publice care elaborează ori lucrează cu informații secrete vor întocmi un ghid pe baza căruia se va realiza o clasificare corectă și uniformă a informațiilor secrete de stat, în strictă conformitate cu legea.

Ghidul se aprobă personal și în scris de funcționarul superior autorizat să clasifice informațiile secrete de stat.

Persoanele autorizate care copiază, extrag sau reproduc în rezumat conținutul unor documente secrete vor aplica pe noul document rezultat mențiunile aflate pe documentul original.

(10) Declassificarea ori trecerea la un nivel inferior de clasificare este realizată de persoanele sau autoritățile publice competente să aprobe clasificarea și nivelul de secretizare a informațiilor respective.

Art. 25. - (1) Coordonarea generală a activității și controlul măsurilor privitoare la protecția informațiilor secrete de stat se realizează de către unitatea specializată din cadrul Serviciului Român de Informații.

Ministerul Apărării Naționale, Ministerul de Interne, Ministerul Justiției, Serviciul Român de Informații, Serviciul de Informații Externe, Serviciul de Protecție și Pază și Serviciul de Telecomunicații Speciale stabilesc, pentru domeniile lor de activitate și responsabilitate, structuri și măsuri proprii privind coordonarea și controlul activităților referitoare la protecția informațiilor secrete de stat, potrivit legii.

Coordonarea activității și controlul măsurilor privitoare la protecția informațiilor secrete de stat pentru Oficiul Central de Stat pentru Probleme Speciale și Administrația Națională a Rezervelor de Stat se realizează de structura specializată a Ministerului Apărării Naționale.

Parlamentul, Administrația Prezidențială, Guvernul și Consiliul Suprem de Apărare a Țării stabilesc măsuri proprii privind protecția informațiilor secrete de stat, potrivit legii. Serviciul Român de Informații asigură acestor instituții asistență de specialitate.

Protecția informațiilor nedestinate publicității, transmise României de alte state sau de organizații internaționale, precum și accesul la informațiile acestora se realizează în condițiile stabilite prin tratatele internaționale sau înțelegerile la care România este parte.

Art. 26. - (1) Pentru reprezentanțele României în străinătate coordonarea activității și controlul măsurilor privitoare la protecția informațiilor secrete de stat se realizează de Serviciul de Informații Externe în condițiile prezentei legi.

(2) Coordonarea și controlul măsurilor referitoare la protecția informațiilor secrete de stat privind activitatea specifică a atașăților militari din cadrul misiunilor diplomatice ale României și a reprezentanților militari pe lângă organisme internaționale se realizează de către structura specializată a Ministerului Apărării Naționale.

Art. 27. - Autoritatea Națională de Securitate exercită atribuții de reglementare, autorizare și control privind protecția informațiilor clasificate NATO, în condițiile stabilite prin lege.

Art. 28. - (1) Accesul la informații secrete de stat este permis numai în baza unei autorizații scrise, eliberate de conducătorul persoanei juridice care deține astfel de informații, după notificarea prealabilă la Oficiul Registrului Național al Informațiilor Secrete de Stat.

Autorizația se eliberează pe niveluri de secretizare, prevăzute la art. 15 lit. f), în urma verificărilor efectuate cu acordul scris al persoanei în cauză asupra acesteia. Persoanele juridice, cu excepția celor prevăzute la art. 25 alin. (2) și (3), notifică Oficiului Registrului Național al Informațiilor Secrete de Stat eliberarea autorizației de acces.

Accesul la informațiile clasificate NATO se face în baza eliberării de către Autoritatea Națională de Securitate a autorizațiilor și certificatelor de securitate, după efectuarea verificărilor de securitate de către instituțiile abilitate.

Durata de valabilitate a autorizației este de până la 4 ani; în această perioadă verificările pot fi reluate oricând.

Neacordarea autorizației sau retragerea motivată a acesteia determină de drept interdicția de acces la informații secrete de stat.

Art. 29. - Conducătorii agenților economici sau ai altor persoane juridice de drept privat, precum și persoanele fizice cărora le-au fost încredințate informații secrete de stat, în cadrul raporturilor de colaborare, au obligația să respecte prevederile legale privind protecția acestora.

Art. 30. - Accesul cetățenilor străini, al cetățenilor români care au și cetățenia altui stat, precum și al persoanelor apatride la informațiile secrete de stat și în locurile în care se desfășoară activități și se expun obiecte sau se execută lucrări din această categorie este permis numai în situațiile și în condițiile stabilite prin tratatele internaționale la care România este parte sau prin hotărâre a Guvernului.

CAPITOLUL III

Informații secrete de serviciu

Art. 31. - (1) Informațiile secrete de serviciu se stabilesc de conducătorul persoanei juridice, pe baza normelor prevăzute prin hotărâre a Guvernului.

Informațiile prevăzute la alin. (1) vor purta pe fiecare pagină și mențiunea "personal", când sunt destinate strict unor persoane anume determinate.

Dispozițiile art. 28 se aplică în mod corespunzător în domeniul informațiilor secrete de serviciu.

Neglijența în păstrarea informațiilor secrete de serviciu atrage, potrivit legii penale, răspunderea persoanelor vinovate.

Art. 32. - Conducătorii autorităților și instituțiilor publice, ai agenților economici cu capital integral sau parțial de stat și ai altor persoane juridice de drept public ori privat sunt obligați să stabilească informațiile care constituie secrete de serviciu și regulile de protecție a acestora, să coordoneze activitatea și să controleze măsurile privitoare la păstrarea secretului de serviciu, potrivit competențelor, în conformitate cu normele stabilite prin hotărâre a Guvernului.

Art. 33. - Este interzisă clasificarea ca secrete de serviciu a informațiilor care, prin natura sau conținutul lor, sunt destinate să asigure informarea cetățenilor asupra unor probleme de interes public sau personal, pentru favorizarea ori acoperirea eludării legii sau obstrucționarea justiției.

CAPITOLUL IV

Atribuțiile Serviciului Român de Informații

Art. 34. - În vederea coordonării activității și exercitării controlului asupra măsurilor privitoare la protecția informațiilor clasificate din sfera sa de competență, Serviciul Român de Informații are următoarele atribuții principale:

elaborează, în colaborare cu autoritățile publice, standardele naționale pentru informațiile clasificate și obiectivele de implementare a acestora;

supraveghează acțiunile întreprinse de autoritățile publice pentru aplicarea prevederilor prezentei

legi;

acordă aviz de specialitate asupra programelor de prevenire a scurgerilor de informații clasificate, întocmite de autoritățile și instituțiile publice, regiile autonome și societățile comerciale deținătoare de asemenea informații;

verifică modul în care sunt respectate și aplicate normele legale privind protecția informațiilor clasificate de către autoritățile și instituțiile publice;

realizează la fața locului verificări și revizui de programe care vizează protecția informațiilor clasificate;

conlucrează cu Oficiul Registrului Național al Informațiilor Secrete de Stat și cu Autoritatea Națională de Securitate în toate problemele privind aplicarea prezentei legi;

g) acordă sprijin pentru stabilirea obiectivelor și a locurilor care prezintă importanță deosebită pentru protecția informațiilor clasificate, la cererea conducătorilor autorităților și instituțiilor publice, a agenților economici și a persoanelor juridice de drept privat, și supune spre aprobare Guvernului evidența centralizată a acestora;

h) organizează și răspunde, potrivit dispozițiilor legale, de colectarea, transportul și distribuirea în țară a corespondenței cu caracter secret de stat și a corespondenței oficiale cu caracter secret de serviciu;

i) analizează și stabilește măsurile în legătură cu reclamațiile sau cu sugestiile legate de modul în care sunt aplicate programele de protecție a informațiilor clasificate;

j) constată nerespectarea normelor privind protecția informațiilor clasificate și aplică sancțiunile contravenționale prevăzute de lege, iar atunci când faptele constituie infracțiuni, sesizează organele de urmărire penală.

Art. 35. - Serviciul Român de Informații este obligat să informeze Parlamentul și Consiliul Suprem de Apărare a Țării, anual și ori de câte ori se impune, sau la cererea acestor autorități, în legătură cu constatările și concluziile rezultate din activitatea desfășurată pentru protecția informațiilor clasificate din sfera sa de competență.

CAPITOLUL V

Obligații, răspunderi și sancțiuni

Art. 36. - (1) Persoanele fizice cărora le-au fost încredințate informații clasificate sunt obligate să asigure protecția acestora, potrivit legii, și să respecte prevederile programelor de prevenire a scurgerii de informații clasificate.

Obligațiile prevăzute la alin. (1) se mențin și după încetarea raporturilor de muncă, de serviciu sau profesionale, pe întreaga perioadă a menținerii clasificării informației.

Persoana care urmează să desfășoare o activitate sau să fie încadrată într-un loc de muncă ce presupune accesul la informații clasificate va prezenta conducătorului unității un angajament scris de pășare a secretului.

Art. 37. - (1) Autoritățile publice, precum și celelalte persoane juridice care dețin sau cărora le-au fost încredințate informații secrete de stat sau informații secrete de serviciu vor asigura fondurile necesare în vederea îndeplinirii obligațiilor care le revin, precum și luării măsurilor necesare privitoare la protecția acestor informații.

(2) Răspunderea privind protecția informațiilor clasificate revine conducătorului autorității sau instituției publice ori altei persoane juridice deținătoare de informații, după caz.

Art. 38. - (1) Informațiile secrete de stat se transmit, se transportă și se stochează în condițiile stabilite de lege.

(2) Este interzisă transmiterea informațiilor secrete de stat prin cablu sau eter, fără a se folosi mijloace specifice cifrului de stat sau alte elemente criptografice stabilite de autoritățile publice competente.

Art. 39. - (1) Încălcarea normelor privind protecția informațiilor clasificate atrage răspunderea disciplinară, contravențională, civilă sau penală, după caz.

(2) Persoanele încadrate în serviciile de informații și siguranță sau ale armatei, aflate în serviciul relațiilor externe, precum și cele special însărcinate cu protecția informațiilor secrete de stat, vinovate de deconspirări voluntare ori de acte de neglijență care au favorizat divulgarea ori scurgerea informațiilor secrete, își pierd irevocabil calitatea.

Art. 40. - (1) Contravențiile la normele privind protecția informațiilor clasificate se stabilesc prin hotărâre a Guvernului.

(2) Sancțiunile contravenționale pot fi aplicate și persoanelor juridice.

CAPITOLUL VI

Dispoziții finale

Art. 41. - (1) În cadrul autorităților, instituțiilor publice și al agenților economici care dețin informații clasificate se organizează compartimente speciale pentru evidența, prelucrarea, procesarea, păstrarea, manipularea și multiplicarea acestora, în condiții de siguranță.

(2) Compartimentele speciale prevăzute la alin. (1) se subordonează conducătorului autorității sau instituției publice ori al agentului economic.

Art. 42. - în termen de 60 de zile de la data publicării prezentei legi în Monitorul Oficial al României, Partea I Guvernul va stabili prin hotărâre:

clasificările informațiilor secrete de stat și normele privind măsurile minime de protecție în cadrul fiecărei clase;

regulile generale privind evidența, întocmirea, păstrarea, procesarea, multiplicarea, manipularea, transportul, transmiterea și distrugerea informațiilor secrete de stat;

obiectivele, sectoarele și locurile care prezintă importanță deosebită pentru protecția informațiilor secrete de stat;

obligațiile și răspunderile autorităților și instituțiilor publice și ale agenților economici, ale altor persoane juridice, pentru protecția informațiilor secrete de stat;

normele privind accesul la informațiile clasificate, precum și procedura verificărilor de securitate; condițiile de fotografiere, filmare, cartografiere și executare a unor lucrări de arte plastice în obiective sau locuri care prezintă importanță deosebită pentru protecția informațiilor secrete de stat;

g) regulile privitoare la accesul străinilor la informațiile secrete de stat;

h) alte norme necesare aplicării prezentei legi.

Art. 43. - Prezenta lege va intra în vigoare la 60 de zile de la data publicării ei în Monitorul Oficial al României, Partea I.

Art. 44. - (1) Pe data intrării în vigoare a prezentei legi se abrogă Legea nr. 23/1971 privind apărarea secretului de stat în România, publicată în Buletinul Oficial, Partea I, nr. 157 din 17 decembrie 1971, Hotărârea Consiliului de Miniștri nr. 19/1972 privind unele măsuri în legătură cu apărarea secretului de stat, publicată în Buletinul Oficial, Partea I, nr. 5 din 14 ianuarie 1972, precum și orice alte dispoziții contrare.

(2) Pe aceeași dată expresia "secrete de stat" din conținutul actelor normative în vigoare se va înlocui cu sintagma "informații secrete de stat".

Legea nr. 677/2001
pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter
personal și libera circulație a acestor date

- publicată în *M. Of. nr. 790 din 12 decembrie 2001*

CAPITOLUL I

Dispoziții generale

Scop

Art. 1. - (1) Prezenta lege are ca scop garantarea și protejarea drepturilor și libertăților fundamentale ale persoanelor fizice, în special a dreptului la viața intimă, familială și privată, cu privire la prelucrarea datelor cu caracter personal.

(2) Exercițarea drepturilor prevăzute în prezenta lege nu poate fi restrânsă decât în cazuri expres și limitativ prevăzute de lege.

Domeniu de aplicare

Art. 2 - (1) Prezenta lege se aplică prelucrărilor de date cu caracter personal, efectuate, în tot sau în parte, prin mijloace automate, precum și prelucrării prin alte mijloace decât cele automate a datelor cu caracter personal care fac parte dintr-un sistem de evidență sau care sunt destinate să fie incluse într-un asemenea sistem.

(2) Prezenta lege se aplică:

prelucrărilor de date cu caracter personal, efectuate în cadrul activităților desfășurate de operatori stabiliți în România;

prelucrărilor de date cu caracter personal, efectuate în cadrul activităților desfășurate de misiunile diplomatice sau de oficiile consulare ale României;

prelucrărilor de date cu caracter personal, efectuate în cadrul activităților desfășurate de operatori care nu sunt stabiliți în România, prin utilizarea de mijloace de orice natură situate pe teritoriul României, cu excepția cazului în care aceste mijloace nu sunt utilizate decât în scopul tranzitării pe teritoriul României a datelor cu caracter personal care fac obiectul prelucrărilor respective.

în cazul prevăzut la alin. (2) lit. c) operatorul își va desemna un reprezentant care trebuie să fie o persoană stabilită în România. Prevederile prezentei legi aplicabile operatorului sunt aplicabile și reprezentantului acestuia, fără a aduce atingere posibilității de a introduce acțiune în justiție direct împotriva operatorului.

prezenta lege se aplică prelucrărilor de date cu caracter personal efectuate de persoane fizice sau juridice, române ori străine, de drept public sau de drept privat, indiferent dacă au loc în sectorul public sau în sectorul privat.

în limitele prevăzute de prezenta lege, aceasta se aplică și prelucrărilor și transferului de date cu caracter personal, efectuate în cadrul activităților de prevenire, cercetare și reprimare a infracțiunilor

și de menținere a ordinii publice, precum și al altor activități desfășurate în domeniul dreptului penal, în limitele și cu restricțiile stabilite de lege.

prezenta lege nu se aplică prelucrărilor de date cu caracter personal, efectuate de persoane fizice exclusiv pentru uzul lor personal, dacă datele în cauză nu sunt destinate a fi dezvăluite.

prezenta lege nu se aplică prelucrărilor și transferului de date cu caracter personal, efectuate în cadrul activităților în domeniul apărării naționale și siguranței naționale, desfășurate în limitele și cu restricțiile stabilite de lege.

prevederile prezentei legi nu aduc atingere obligațiilor asumate de România prin instrumente juridice ratificate.

Definiții

Art. 3. - în înțelesul prezentei legi, următorii termeni se definesc după cum urmează:

date cu caracter personal - orice informații referitoare la o persoană fizică identificată sau identificabilă; persoană identificabilă este acea persoană care poate fi identificată, direct sau indirect, în mod particular prin referire la un număr de identificare ori la unul sau la mai mulți factori specifici identității sale fizice, fiziologice, psihice, economice, culturale sau sociale;

prelucrarea datelor cu caracter personal - orice operațiune sau set de operațiuni care se efectuează asupra datelor cu caracter personal, prin mijloace automate sau neautomate, cum ar fi colectarea, înregistrarea, organizarea, stocarea, adaptarea ori modificarea, extragerea, consultarea, utilizarea, dezvăluirea către terți prin transmitere, diseminare sau în orice alt mod, alăturarea ori combinarea, blocarea, ștergerea sau distrugerea;

stocarea - păstrarea pe orice fel de suport a datelor cu caracter personal culese;

sistem de evidență a datelor cu caracter personal - orice structură organizată de date cu caracter personal, accesibilă potrivit unor criterii determinate, indiferent dacă această structură este organizată în mod centralizat ori descentralizat sau este repartizată după criteriile funcționale ori geografice;

operator - orice persoană fizică sau juridică, de drept privat ori de drept public, inclusiv autoritățile publice, instituțiile și structurile teritoriale ale acestora, care stabilește scopul și mijloacele de prelucrare a datelor cu caracter personal; dacă scopul și mijloacele de prelucrare a datelor cu caracter personal sunt determinate printr-un act normativ sau în baza unui act normativ, operator este persoana fizică sau juridică, de drept public ori de drept privat, care este desemnată ca operator prin acel act normativ sau în baza acelui act normativ;

persoană împuternicită de către operator - o persoană fizică sau juridică, de drept privat ori de drept public, inclusiv autoritățile publice, instituțiile și structurile teritoriale ale acestora, care prelucrează date cu caracter personal pe seama operatorului;

g) terț - orice persoană fizică sau juridică, de drept privat ori de drept public, inclusiv autoritățile publice, instituțiile și structurile teritoriale ale acestora, alta decât persoana vizată, operatorul ori persoana împuternicită sau persoanele care, sub autoritatea directă a operatorului sau a persoanei împuternicite, sunt autorizate să prelucreze date;

h) destinatar - orice persoană fizică sau juridică, de drept privat ori de drept public, inclusiv autoritățile publice, instituțiile și structurile teritoriale ale acestora, căreia îi sunt dezvăluite date,

indiferent dacă este sau nu terț; autoritățile publice cărora li se comunică date în cadrul unei competențe speciale de anchetă nu vor fi considerate destinatari;

i) date anonime - date care, datorită originii sau modalității specifice de prelucrare, nu pot fi asociate cu o persoană identificată sau identificabilă.

CAPITOLUL II

Reguli generale privind prelucrarea datelor cu caracter personal

Caracteristicile datelor cu caracter personal în cadrul prelucrării

Art. 4. - (1) Datele cu caracter personal destinate a face obiectul prelucrării trebuie să fie: prelucrate cu bună-credință și în conformitate cu dispozițiile legale în vigoare; colectate în scopuri determinate, explicite și legitime; prelucrarea ulterioară a datelor cu caracter personal în scopuri statistice, de cercetare istorică sau științifică nu va fi considerată incompatibilă cu scopul colectării dacă se efectuează cu respectarea dispozițiilor prezentei legi, inclusiv a celor care privesc efectuarea notificării către autoritatea de supraveghere, precum și cu respectarea garanțiilor privind prelucrarea datelor cu caracter personal, prevăzute de normele care reglementează activitatea statistică ori cercetarea istorică sau științifică; adecvate, pertinente și neexcesive prin raportare la scopul în care sunt colectate și ulterior prelucrate; exacte și, dacă este cazul, actualizate; în acest scop se vor lua măsurile necesare pentru ca datele inexacte sau incomplete din punct de vedere al scopului pentru care sunt colectate și pentru care vor fi ulterior prelucrate, să fie șterse sau rectificate; stocate într-o formă care să permită identificarea persoanelor vizate strict pe durata necesară realizării scopurilor în care datele sunt colectate și în care vor fi ulterior prelucrate; stocarea datelor pe o durată mai mare decât cea menționată, în scopuri statistice, de cercetare istorică sau științifică, se va face cu respectarea garanțiilor privind prelucrarea datelor cu caracter personal, prevăzute în normele care reglementează aceste domenii, și numai pentru perioada necesară realizării acestor scopuri.

(2) Operatorii au obligația să respecte prevederile alin. (1) și să asigure îndeplinirea acestor prevederi < 3 către persoanele împuternicite.

Condiții de legitimitate privind prelucrarea datelor

Art. 5. - (1) Orice prelucrare de date cu caracter personal, cu excepția prelucrărilor care vizează date din categoriile menționate la art. 7 alin. (1), art. 8 și 10, poate fi efectuată numai dacă persoana vizată și-a dat consimțământul în mod expres și neechivoc pentru acea prelucrare.

(2) Consimțământul persoanei vizate nu este cerut în următoarele cazuri: când prelucrarea este necesară în vederea executării unui contract sau antecontract la care persoana vizată este parte ori în vederea luării unor măsuri, la cererea acesteia, înaintea încheierii unui contract sau antecontract;

când prelucrarea este necesară în vederea protejării vieții, integrității fizice sau sănătății persoanei vizate ori a unei alte persoane amenințate;

când prelucrarea este necesară în vederea îndeplinirii unei obligații legale a operatorului;

când prelucrarea este necesară în vederea aducerii la îndeplinire a unor măsuri de interes public sau care vizează exercitarea prerogativelor de autoritate publică cu care este investit operatorul sau terțul căruia îi sunt dezvăluite datele;

când prelucrarea este necesară în vederea realizării unui interes legitim al operatorului sau ai terțului căruia îi sunt dezvăluite datele, cu condiția ca acest interes să nu prejudicieze interesul sau drepturile și libertățile fundamentale ale persoanei vizate;

când prelucrarea privește date obținute din documente accesibile publicului, conform legii;

g) când prelucrarea este făcută exclusiv în scopuri statistice, de cercetare istorică sau științifică, iar datele rămân anonime pe toată durata prelucrării.

(3) Prevederile alin. (2) nu aduc atingere dispozițiilor legale care reglementează obligația autorităților publice de a respecta și de a ocroti viața intimă, familială și privată.

Încheierea operațiunilor de prelucrare

Art. 6. - (1) La încheierea operațiunilor de prelucrare, dacă persoana vizată nu și-a dat în mod expres și neechivoc consimțământul pentru o altă destinație sau pentru o prelucrare ulterioară, datele cu caracter personal vor fi:

distruse;

transferate unui alt operator, cu condiția ca operatorul inițial să garanteze faptul că prelucrările ulterioare au scopuri similare celor în care s-a făcut prelucrarea inițială;

c) transformate în date anonime și stocate exclusiv în scopuri statistice, de cercetare istorică sau științifică.

(2) În cazul operațiunilor de prelucrare efectuate în condițiile prevăzute la art. 5 alin. (2) lit. c) sau d), în cadrul activităților descrise la art. 2 alin. (5), operatorul poate stoca datele cu caracter personal pe perioada necesară realizării scopurilor concrete urmărite, cu condiția asigurării unor măsuri corespunzătoare de protejare a acestora, după care va proceda la distrugerea lor dacă nu sunt aplicabile prevederile legale privind păstrarea arhivelor.

CAPITOLUL III

Reguli speciale privind prelucrarea datelor cu caracter personal

Prelucrarea unor categorii speciale de date

Art. 7 - (1) Prelucrarea datelor cu caracter personal legate de originea rasială sau etnică, de convingerile politice, religioase, filozofice sau de natură similară, de apartenența sindicală, precum și a datelor cu caracter personal privind starea de sănătate sau viața sexuală este interzisă.

(2) Prevederile alin. (1) nu se aplică în următoarele cazuri:

când persoana vizată și-a dat în mod expres consimțământul pentru o astfel de prelucrare;

când prelucrarea este necesară în scopul respectării obligațiilor sau drepturilor specifice ale

operatorului în domeniul dreptului muncii, cu respectarea garanțiilor prevăzute de lege; o eventuală dezvăluire către un terț a datelor prelucrate poate fi efectuată numai dacă există o obligație legală a operatorului în acest sens sau dacă persoana vizată a consimțit expres la această dezvăluire;

când prelucrarea este necesară pentru protecția vieții, integrității fizice sau a sănătății persoanei vizate ori a altei persoane, în cazul în care persoana vizată se află în incapacitate fizică sau juridică de a-și da consimțământul;

când prelucrarea este efectuată în cadrul activităților sale legitime de către o fundație, asociație sau de către orice altă organizație cu scop nelucrative și cu specific politic, filozofic, religios ori sindical, cu condiția ca persoana vizată să fie membră a acestei organizații sau să întrețină cu aceasta, în mod regulat, relații care privesc specificul activității organizației și ca datele să nu fie dezvăluite unor terți fără consimțământul persoanei vizate;

când prelucrarea se referă la date făcute publice în mod manifest de către persoana vizată;

când prelucrarea este necesară pentru constatarea, exercitarea sau apărarea unui drept în justiție;

g) când prelucrarea este necesară în scopuri de medicină preventivă, de stabilire a diagnosticelor medicale, de administrare a unor îngrijiri sau tratamente medicale pentru persoana vizată ori de gestionare a serviciilor de sănătate care acționează în interesul persoanei vizate, cu condiția ca prelucrarea datelor respective să fie efectuate de către ori sub supravegherea unui cadru medical supus secretului profesional sau de către ori sub supravegherea unei alte persoane supuse unei obligații echivalente în ceea ce privește secretul;

h) când legea prevede în mod expres aceasta în scopul protejării unui interes public important, cu condiția ca prelucrarea să se efectueze cu respectarea drepturilor persoanei vizate și a celorlalte garanții prevăzute de prezenta lege.

Prevederile alin. (2) nu aduc atingere dispozițiilor legale care reglementează obligația autorităților publice de a respecta și de a ocroti viața intimă, familială și privată.

Autoritatea de supraveghere poate dispune, din motive întemeiate, interzicerea efectuării unei prelucrări de date din categoriile prevăzute la alin. (1), chiar dacă persoana vizată și-a dat în scris și în mod neechivoc consimțământul, iar acest consimțământ nu a fost retras, cu condiția ca interdicția prevăzută la alin. (1) să nu fie înlăturată prin unul dintre cazurile la care se referă alin. (2) lit. b)-g).

Prelucrarea datelor cu caracter personal având funcție de identificare

Art. 8. - (1) Prelucrarea codului numeric personal sau a altor date cu caracter personal având o funcție de identificare de aplicabilitate generală poate fi efectuată numai dacă:

persoana vizată și-a dat în mod expres consimțământul; sau

prelucrarea este prevăzută în mod expres de o dispoziție legală.

(2) Autoritatea de supraveghere poate stabili și alte cazuri în care se poate efectua prelucrarea datelor prevăzute la alin. (1), numai cu condiția instituirii unor garanții adecvate pentru respectarea drepturilor persoanelor vizate.

Prelucrarea datelor cu caracter personal privind starea de sănătate

Art. 9. - (1) în afara cazurilor prevăzute la art. 7 alin. (2), prevederile art. 7 alin. (1) nu se aplică în privința prelucrării datelor privind starea de sănătate în următoarele cazuri:

dacă prelucrarea este necesară pentru protecția sănătății publice;

dacă prelucrarea este necesară pentru prevenirea unui pericol iminent, pentru prevenirea săvârșirii unei fapte penale sau pentru împiedicarea producerii rezultatului unei asemenea fapte ori pentru înlăturarea urmărilor prejudiciabile ale unei asemenea fapte.

Prelucrarea datelor privind starea de sănătate poate fi efectuată numai de către ori sub supravegherea unui cadru medical, cu condiția respectării secretului profesional, cu excepția situației în care persoana vizată și-a dat în scris și în mod neechivoc consimțământul atâta timp cât acest consimțământ nu a fost retras, precum și cu excepția situației în care prelucrarea este necesară pentru prevenirea unui pericol iminent, pentru prevenirea săvârșirii unei fapte penale, pentru împiedicarea producerii rezultatului unei asemenea fapte sau pentru înlăturarea urmărilor sale prejudiciabile.

Cadrele medicale, instituțiile de sănătate și personalul medical al acestora pot prelucra date cu caracter personal referitoare la starea de sănătate, fără autorizația autorității de supraveghere, numai dacă prelucrarea este necesară pentru protejarea vieții, integrității fizice sau sănătății persoanei vizate. Când scopurile menționate se referă la alte persoane sau la public în general și persoana vizată nu și-a dat consimțământul în scris și în mod neechivoc, trebuie cerută și obținută în prealabil autorizația autorității de supraveghere. Prelucrarea datelor cu caracter personal în afara limitelor prevăzute în autorizație este interzisă.

Cu excepția motivelor de urgență, autorizația prevăzută la alin. (3) poate fi acordată numai după ce a fost consultat Colegiul Medicilor din România.

Datele cu caracter personal privind starea de sănătate pot fi colectate numai de la persoana vizată. Prin excepție, aceste date pot fi colectate din alte surse numai în măsura în care este necesar pentru a nu compromite scopurile prelucrării, iar persoana vizată nu vrea ori nu le poate furniza.

Prelucrarea datelor cu caracter personal referitoare la fapte penale sau contravenții

Art. 10. - (1) Prelucrarea datelor cu caracter personal referitoare la săvârșirea de infracțiuni de către persoana vizată ori la condamnări penale, măsuri de siguranță sau sancțiuni administrative ori contravenționale, aplicate persoanei vizate, poate fi efectuată numai de către sau sub controlul autorităților publice, în limitele puterilor ce le sunt conferite prin lege și în condițiile stabilite de legile speciale care reglementează aceste materii.

Autoritatea de supraveghere poate stabili și alte cazuri în care se poate efectua prelucrarea datelor prevăzute la alin. (1), numai cu condiția instituirii unor garanții adecvate pentru respectarea drepturilor persoanelor vizate.

Un registru complet al condamnărilor penale poate fi ținut numai sub controlul unei autorități publice, în limitele puterilor ce îi sunt conferite prin lege.

Excepții

Art. 11. - Prevederile art. 5, 6, 7 și 10 nu se aplică în situația în care prelucrarea datelor se face exclusiv în scopuri jurnalistice, literare sau artistice, dacă prelucrarea privește date cu caracter personal care au fost făcute publice în mod manifest de către persoana vizată sau care sunt strâns

legate de calitatea de persoană publică a persoanei vizate ori de caracterul public al faptelor în care este implicată.

CAPITOLUL IV

Drepturile persoanei vizate în contextul prelucrării datelor cu caracter personal

Informarea persoanei vizate

Art. 12. - (1) în cazul în care datele cu caracter personal sunt obținute direct de la persoana vizată, operatorul este obligat să furnizeze persoanei vizate cel puțin următoarele informații, cu excepția cazului în care această persoană posedă deja informațiile respective:

identitatea operatorului și a reprezentantului acestuia, dacă este cazul;

scopul în care se face prelucrarea datelor;

informații suplimentare, precum: destinatarii sau categoriile de destinatari ai datelor; dacă furnizarea tuturor datelor cerute este obligatorie și consecințele refuzului de a le furniza; existența drepturilor prevăzute de prezenta lege pentru persoana vizată, în special a dreptului de acces, de intervenție asupra datelor și de opoziție, precum și condițiile în care pot fi exercitate;

orice alte informații a căror furnizare este impusă prin dispoziție a autorității de supraveghere, ținând seama de specificul prelucrării.

(2) în cazul în care datele nu sunt obținute direct de la persoana vizată, operatorul este obligat ca, în momentul colectării datelor sau, dacă se intenționează dezvăluirea acestora către terți, cel mai târziu până în momentul primei dezvăluiri, să furnizeze persoanei vizate cel puțin următoarele informații, cu excepția cazului în care persoana vizată posedă deja informațiile respective:

identitatea operatorului și a reprezentantului acestuia, dacă este cazul;

scopul în care se face prelucrarea datelor;

informații suplimentare, precum: categoriile de date vizate, destinatarii sau categoriile de destinatari ai datelor, existența drepturilor prevăzute de prezenta lege pentru persoana vizată, în special a dreptului de acces, de intervenție asupra datelor și de opoziție, precum și condițiile în care pot fi exercitate;

orice alte informații a căror furnizare este impusă prin dispoziție a autorității de supraveghere, ținând seama de specificul prelucrării.

Prevederile alin. (2) nu se aplică atunci când prelucrarea datelor se efectuează exclusiv în scopuri jurnalistice, literare sau artistice, dacă aplicarea acestora ar da indicii asupra surselor de informare.

Prevederile alin. (2) nu se aplică în cazul în care prelucrarea datelor se face în scopuri statistice, de cercetare istorică sau științifică, ori în orice alte situații în care furnizarea unor asemenea informații se dovedește imposibilă sau ar implica un efort disproporționat față de interesul legitim care ar putea fi lezat, precum și în situațiile în care înregistrarea sau dezvăluirea datelor este expres prevăzută de lege.

Dreptul de acces la date

Art. 13. - (1) Orice persoană vizată are dreptul de a obține de la operator, la cerere și în mod gratuit pentru o solicitare pe an, confirmarea faptului că datele care o privesc sunt sau nu sunt prelucrate de acesta. Operatorul este obligat, în situația în care prelucrează date cu caracter personal care privesc solicitantul, să comunice acestuia, împreună cu confirmarea, cel puțin următoarele:

informații referitoare la scopurile prelucrării, categoriile de date avute în vedere și destinatarii sau categoriile de destinatari cărora le sunt dezvăluite datele;

comunicarea într-o formă inteligibilă a datelor care fac obiectul prelucrării, precum și a oricărei informații

disponibile cu privire la originea datelor;

informații asupra principiilor de funcționare a mecanismului prin care se efectuează orice prelucrare automată a datelor care vizează persoana respectivă;

informații privind existența dreptului de intervenție asupra datelor și a dreptului de opoziție, precum și condițiile în care pot fi exercitate;

informații asupra posibilității de a consulta registrul de evidență a prelucrărilor de date cu caracter personal, prevăzut la art. 24, de a înainta plângere către autoritatea de supraveghere, precum și de a se adresa instanței pentru atacarea deciziilor operatorului, în conformitate cu dispozițiile prezentei legi.

Persoana vizată poate solicita de la operator informațiile prevăzute la alin. (1), printr-o cerere întocmită în formă scrisă, datată și semnată. În cerere solicitantul poate arăta dacă dorește ca informațiile să îi fie comunicate la o anumită adresă, care poate fi și de poștă electronică, sau printr-un serviciu de corespondență care să asigure că predarea i se va face numai personal.

Operatorul este obligat să comunice informațiile solicitate, în termen de 15 zile de la data primirii cererii, cu respectarea eventualei opțiuni a solicitantului exprimate potrivit alin. (2).

În cazul datelor cu caracter personal legate de starea de sănătate, cererea prevăzută la alin. (2) poate fi introdusă de persoana vizată fie direct, fie prin intermediul unui cadru medical care va indica în cerere persoana în numele căreia este introdusă. La cererea operatorului sau a persoanei vizate comunicarea prevăzută la alin. (3) poate fi făcută prin intermediul unui cadru medical desemnat de persoana vizată.

În cazul în care datele cu caracter personal legate de starea de sănătate sunt prelucrate în scop de cercetare științifică, dacă nu există, cel puțin aparent, riscul de a se aduce atingere drepturilor persoanei vizate și dacă datele nu sunt utilizate pentru a lua decizii sau măsuri față de o anumită persoană, comunicarea prevăzută la alin. (3) se poate face și într-un termen mai mare decât cel prevăzut la acel alineat, în măsura în care aceasta ar putea afecta bunul mers sau rezultatele cercetării, și nu mai târziu de momentul în care cercetarea este încheiată. În acest caz persoana vizată trebuie să își fi dat în mod expres și neechivoc consimțământul ca datele să fie prelucrate în scop de cercetare științifică, precum și asupra posibilei amânări a comunicării prevăzute la alin. (3) din acest motiv.

Prevederile alin. (2) nu se aplică atunci când prelucrarea datelor se efectuează exclusiv în scopuri jurnalistice, literare sau artistice, dacă aplicarea acestora ar da indicii asupra surselor de informare.

Dreptul de intervenție asupra datelor

Art. 14. - (1) Orice persoană vizată are dreptul de a obține de la operator, la cerere și în mod gratuit:

după caz, rectificarea, actualizarea, blocarea sau ștergerea datelor a căror prelucrare nu este conformă prezentei legi, în special a datelor incomplete sau inexacte;

după caz, transformarea în date anonime a datelor a căror prelucrare nu este conformă prezentei legi;

notificarea către terții cărora le-au fost dezvăluite datele a oricărei operațiuni efectuate conform lit.

a) _____ sau

b), dacă această notificare nu se dovedește imposibilă sau nu presupune un efort disproporționat față de interesul legitim care ar putea fi lezat.

Pentru exercitarea dreptului prevăzut la alin. (1) persoana vizată va înainta operatorului o cerere întocmită în formă scrisă, datată și semnată. În cerere solicitantul poate arăta dacă dorește ca informațiile să îi fie comunicate la o anumită adresă, care poate fi și de poștă electronică, sau printr-un serviciu de corespondență care să asigure că predarea i se va face numai personal.

Operatorul este obligat să comunice măsurile luate în temeiul alin. (1), precum și, dacă este cazul, numele terțului căruia i-au fost dezvăluite datele cu caracter personal referitoare la persoana vizată, în termen de 15 zile de la data primirii cererii, cu respectarea eventualei opțiuni a solicitantului exprimate potrivit alin. (2).

Dreptul de opoziție

Art. 15. - (1) Persoana vizată are dreptul de a se opune în orice moment, din motive întemeiate și legitime legate de situația sa particulară, ca date care o vizează să facă obiectul unei prelucrări, cu excepția cazurilor în care există dispoziții legale contrare. În caz de opoziție justificată prelucrarea nu mai poate viza datele în cauză.

Persoana vizată are dreptul de a se opune în orice moment, în mod gratuit și fără nici o justificare, ca datele care o vizează să fie prelucrate în scop de marketing direct, în numele operatorului sau al unui terț, sau să fie dezvăluite unor terți într-un asemenea scop.

În vederea exercitării drepturilor prevăzute la alin. (1) și (2) persoana vizată va înainta operatorului o cerere întocmită în formă scrisă, datată și semnată. În cerere solicitantul poate arăta dacă dorește ca informațiile să îi fie comunicate la o anumită adresă, care poate fi și de poștă electronică, sau printr-un serviciu de corespondență care să asigure că predarea i se va face numai personal.

Operatorul este obligat să comunice persoanei vizate măsurile luate în temeiul alin. (1) sau (2), precum și, dacă este cazul, numele terțului căruia i-au fost dezvăluite datele cu caracter personal referitoare la persoana vizată, în termen de 15 zile de la data primirii cererii, cu respectarea eventualei opțiuni a solicitantului exprimate potrivit alin. (3).

Excepții

Art. 16. - (1) Prevederile art. 12, 13, ale art. 14 alin. (3) și ale art. 15 nu se aplică în cazul activităților prevăzute la art. 2 alin. (5), dacă prin aplicarea acestora este prejudiciată eficiența acțiunii sau obiectivul urmărit în îndeplinirea atribuțiilor legale ale autorității publice.

Prevederile alin. (1) sunt aplicabile strict pentru perioada necesară atingerii obiectivului urmărit prin desfășurarea activităților menționate la art. 2 alin. (5).

După încetarea situației care justifică aplicarea alin. (1) și (2) operatorii care desfășoară activitățile prevăzute la art. 2 alin. (5) vor lua măsurile necesare pentru a asigura respectarea drepturilor persoanelor vizate.

Autoritățile publice țin evidența unor astfel de cazuri și informează periodic autoritatea de supraveghere despre modul de soluționare a lor.

Dreptul de a nu fi supus unei decizii individuale

Art. 17. - (1) Orice persoană are dreptul de a cere și de a obține:

retragerea sau anularea oricărei decizii care produce efecte juridice în privința sa, adoptată exclusiv pe baza unei prelucrări de date cu caracter personal, efectuată prin mijloace automate, destinată să evalueze unele aspecte ale personalității sale, precum competența profesională, credibilitatea, comportamentul său ori alte asemenea aspecte;

reevaluarea oricărei alte decizii luate în privința sa, care o afectează în mod semnificativ, dacă decizia a fost adoptată exclusiv pe baza unei prelucrări de date care întrunește condițiile prevăzute la lit. a).

(2) Respectându-se celelalte garanții prevăzute de prezenta lege, o persoană poate fi supusă unei decizii de natura celei vizate la alin. (1), numai în următoarele situații:

decizia este luată în cadrul încheierii sau executării unui contract, cu condiția ca cererea de încheiere sau de executare a contractului, introdusă de persoana vizată, să fi fost satisfăcută sau ca unele măsuri adecvate, precum posibilitatea de a-și susține punctul de vedere, să garanteze apărarea propriului interes legitim;

decizia este autorizată de o lege care precizează măsurile ce garantează apărarea interesului legitim al persoanei vizate.

Dreptul de a se adresa justiției

Art., 18. - (1) Fără a se aduce atingere posibilității de a se adresa cu plângere autorității de supraveghere, persoanele vizate au dreptul de a se adresa justiției pentru apărarea oricăror drepturi garantate de prezenta lege, care le-au fost încălcate.

Orice persoană care a suferit un prejudiciu în urma unei prelucrări de date cu caracter personal, efectuată ilegal, se poate adresa instanței competente pentru repararea acestuia.

Instanța competentă este cea în a cărei rază teritorială domiciliază reclamantul. Cererea de chemare în judecată este scutită de taxă de timbru.

CAPITOLUL V

Confidențialitatea și securitatea prelucrărilor

Confidențialitatea prelucrărilor

Art. 19. - Orice persoană care acționează sub autoritatea operatorului sau a persoanei împuternicite, inclusiv persoana împuternicită, care are acces la date cu caracter personal, nu poate să le prelucereze decât pe baza instrucțiunilor operatorului, cu excepția cazului în care acționează în temeiul unei obligații legale.

Securitatea prelucrărilor

Art. 20. - (1) Operatorul este obligat să aplice măsurile tehnice și organizatorice adecvate pentru protejarea datelor cu caracter personal împotriva distrugerii accidentale sau ilegale, pierderii, modificării, dezvăluirii sau accesului neautorizat, în special dacă prelucrarea respectivă comportă transmisii de date în cadrul unei rețele, precum și împotriva oricărei alte forme de prelucrare ilegală.

Aceste măsuri trebuie să asigure, potrivit stadiului tehnicii utilizate în procesul de prelucrare și de costuri, un nivel de securitate adecvat în ceea ce privește riscurile pe care le reprezintă prelucrarea, precum și în ceea ce privește natura datelor care trebuie protejate. Cerințele minime de securitate vor fi elaborate de autoritatea de supraveghere și vor fi actualizate periodic, corespunzător progresului tehnic și experienței acumulate.

Operatorul, atunci când desemnează o persoană împuternicită, este obligat să aleagă o persoană care prezintă suficiente garanții în ceea ce privește măsurile de securitate tehnică și organizatorice cu privire la prelucrările ce vor fi efectuate, precum și să vegheze la respectarea acestor măsuri de către persoana desemnată.

Autoritatea de supraveghere poate decide, în cazuri individuale, asupra obligării operatorului la adoptarea unor măsuri suplimentare de securitate, cu excepția celor care privesc garantarea securității serviciilor de telecomunicații.

Efectuarea prelucrărilor prin persoane împuternicite trebuie să se desfășoare în baza unui contract încheiat în formă scrisă, care va cuprinde în mod obligatoriu:

obligația persoanei împuternicite de a acționa doar în baza instrucțiunilor primite de la operator;
faptul că îndeplinirea obligațiilor prevăzute la alin. (1) revine și persoanei împuternicite.

CAPITOLUL VI

Supravegherea și controlul prelucrărilor de date cu caracter personal

Autoritatea de supraveghere

Art. 21. (1) Autoritatea de supraveghere, în sensul prezentei legi, este Avocatul Poporului. Autoritatea de supraveghere își desfășoară activitatea în condiții de completă independență și

imparțialitate.

Autoritatea de supraveghere monitorizează și controlează sub aspectul legalității prelucrările de date cu caracter personal care cad sub incidența prezentei legi.

În acest scop autoritatea de supraveghere exercită următoarele atribuții:

elaborează formularele tipizate ale notificărilor și ale registrelor proprii;

primește și analizează notificările privind prelucrarea datelor cu caracter personal, anunțând operatorului rezultatele controlului prealabil;

autorizează prelucrările de date în situațiile prevăzute de lege;

poate dispune, în cazul în care constată încălcarea dispozițiilor prezentei legi, suspendarea provizorie sau încetarea prelucrării datelor, ștergerea parțială ori integrală a datelor prelucrate și poate să sesizeze organele de urmărire penală sau să întenteze acțiuni în justiție;

păstrează și pune la dispoziție publicului registrul de evidență a prelucrărilor de date cu caracter personal;

primește și soluționează plângeri, sesizări sau cereri de la persoanele fizice și comunică soluția dată ori, după caz, diligentele depuse;

efectuează investigații din oficiu sau la primirea unor plângeri ori sesizări;

h) este consultată atunci când se elaborează proiecte de acte normative referitoare la protecția drepturilor și libertăților persoanelor, în privința prelucrării datelor cu caracter personal;

i) poate face propuneri privind inițierea unor proiecte de acte normative sau modificarea actelor normative în vigoare în domenii legate de prelucrarea datelor cu caracter personal;

j) cooperează cu autoritățile publice și cu organele administrației publice, centralizează și analizează rapoartele anuale de activitate ale acestora privind protecția persoanelor în privința prelucrării datelor cu caracter personal, formulează recomandări și avize asupra oricărei chestiuni legate de protecția drepturilor și libertăților fundamentale în privința prelucrării datelor cu caracter personal, la cererea oricărei persoane, inclusiv a autorităților publice și a organelor administrației publice; aceste recomandări și avize trebuie să facă mențiune despre temeiurile pe care se sprijină și se comunică în copie și Ministerului Justiției; atunci când recomandarea sau avizul este cerut de lege, se publică în Monitorul Oficial al României, Partea I;

k) cooperează cu autoritățile similare de peste hotare în vederea asistenței mutuale, precum și cu persoanele cu domiciliul sau cu sediul în străinătate, în scopul apărării drepturilor și libertăților fundamentale ce pot fi afectate prin prelucrarea datelor cu caracter personal;

l) îndeplinește alte atribuții prevăzute de lege.

Întregul personal al autorității de supraveghere are obligația de a păstra secretul profesional, cu excepțiile prevăzute de lege, pe termen nelimitat, asupra informațiilor confidențiale sau clasificate la care are sau a avut acces în exercitarea atribuțiilor de serviciu, inclusiv după încetarea raporturilor juridice cu autoritatea de supraveghere.

Notificarea către autoritatea de supraveghere

Art. 22. - (1) Operatorul este obligat să notifice autorității de supraveghere, personal sau prin reprezentant, înainte de efectuarea oricărei prelucrări ori a oricărui ansamblu de prelucrări având același scop sau scopuri corelate.

(2) Notificarea nu este necesară în cazul în care prelucrarea are ca unic scop ținerea unui registru destinat prin lege informării publicului și deschis spre consultare publicului în general sau oricărei persoane care probează un interes legitim, cu condiția ca prelucrarea să se limiteze la datele strict necesare ținerii registrului menționat.

(3) Notificarea va cuprinde ce! puțin următoarele informații:

numele sau denumirea și domiciliul ori sediul operatorului și ale reprezentantului desemnat al acestuia, dacă este cazul;

scopul sau scopurile prelucrării;

o descriere a categoriei sau a categoriilor de persoane vizate și a datelor ori a categoriilor de date ce vor fi prelucrate;

destinatarii sau categoriile de destinatari cărora se intenționează să li se dezvăluie datele;

garanțiile care însoțesc dezvăluirea datelor către terți;

modul în care persoanele vizate sunt informate asupra drepturilor lor; data estimată pentru încheierea

operațiunilor de prelucrare, precum și destinația ulterioară a datelor;

transferuri de date care se intenționează să fie făcute către alte state;

h) o descriere generală care să permită aprecierea preliminară a măsurilor luate pentru asigurarea securității prelucrării;

i) specificarea oricărui sistem de evidență a datelor cu caracter personal, care are legătură cu prelucrarea, precum și a eventualelor legături cu alte prelucrări de date sau cu alte sisteme de evidență a datelor cu caracter personal, indiferent dacă se efectuează, respectiv dacă sunt sau nu sunt situate pe teritoriul României;

j) motivele care justifică aplicarea prevederilor art. 11, art. 12 alin. (3) sau (4) ori ale art. 13 alin. (5) sau (6), în situația în care prelucrarea datelor se face exclusiv în scopuri jurnalistice, literare sau artistice ori în scopuri statistice, de cercetare istorică sau științifică.

Dacă notificarea este incompletă, autoritatea de supraveghere va solicita completarea acesteia.

În limitele puterilor de investigare de care dispune, autoritatea de supraveghere poate solicita și alte informații, în special privind originea datelor, tehnologia de prelucrare automată utilizată și detalii referitoare la măsurile de securitate. Dispozițiile prezentului alineat nu se aplică în situația în care prelucrarea datelor se face exclusiv în scopuri jurnalistice, literare sau artistice.

Dacă se intenționează ca datele care sunt prelucrate să fie transferate în străinătate, notificarea va cuprinde și următoarele elemente:

categoriile de date care vor face obiectul transferului;

țara de destinație pentru fiecare categorie de date.

Notificarea este supusă unei taxe care trebuie plătită de operator autorității de supraveghere.¹

Autoritățile publice care efectuează prelucrări de date cu caracter personal în legătură cu activitățile descrise la art. 2 alin. (5), în temeiul legii sau în îndeplinirea obligațiilor asumate prin acorduri internaționale ratificate, sunt scutite de taxa prevăzută la alin. (7). Notificarea se va transmite în termen de 15 zile de la intrarea în vigoare a actului normativ care instituie obligația respectivă și va cuprinde numai următoarele elemente:

denumirea și sediul operatorului;

scopul și temeiul legal al prelucrării;

categoriile de date cu caracter personal supuse prelucrării.

(9) Autoritatea de supraveghere poate stabili și alte situații în care notificarea nu este necesară, în afara celei prevăzute la alin. (2), sau situații în care notificarea se poate efectua într-o formă simplificată, precum și conținutul acesteia, numai în unul dintre următoarele cazuri:

atunci când, luând în considerare natura datelor destinate să fie prelucrate, prelucrarea nu poate afecta, cel puțin aparent, drepturile persoanelor vizate, cu condiția să precizeze expres scopurile în care se poate face o asemenea prelucrare, datele sau categoriile de date care pot fi prelucrate, categoria sau categoriile de persoane vizate, destinatarii sau categoriile de destinatari cărora datele le pot fi dezvăluite și perioada pentru care datele pot fi stocate;

atunci când prelucrarea se efectuează în condițiile art. 7 alin. (2) lit. d).

Controlul prealabil

Art. 23. - (1) Autoritatea de supraveghere va stabili categoriile de operațiuni de prelucrare care sunt susceptibile de a prezenta riscuri speciale pentru drepturile și libertățile persoanelor.

Dacă pe baza notificării autoritatea de supraveghere constată că prelucrarea se încadrează în una dintre categoriile menționate la alin. (1), va dispune obligatoriu efectuarea unui control prealabil începerii prelucrării respective, cu anunțarea operatorului.

Operatorii care nu au fost anunțați în termen de 5 zile de la data notificării despre efectuarea unui control prealabil pot începe prelucrarea.

În situația prevăzută la alin. (2) autoritatea de supraveghere este obligată ca, în termen de cel mult 30 de zile de la data notificării, să aducă la cunoștință operatorului rezultatul controlului efectuat, precum și decizia emisă în urma acestuia.

Registrul de evidență a prelucrărilor de date cu caracter personal

Art. 24. - (1) Autoritatea de supraveghere păstrează un registru de evidență a prelucrărilor de date cu caracter personal, notificate în conformitate cu prevederile art. 22. Registrul va cuprinde toate informațiile prevăzute la art. 22 alin. (3).

(2) Fiecare operator primește un număr de înregistrare. Numărul de înregistrare trebuie menționat pe orice act prin care datele sunt colectate, stocate sau dezvăluite.

Orice schimbare de natură să afecteze exactitatea informațiilor înregistrate va fi comunicată autorității de supraveghere în termen de 5 zile. Autoritatea de supraveghere va dispune de îndată efectuarea mențiunilor corespunzătoare în registru.

Activitățile de prelucrare a datelor cu caracter personal, începute anterior intrării în vigoare a prezentei legi, vor fi notificate în vederea înregistrării în termen de 15 zile de la data intrării în vigoare a prezentei legi.

Registrul de evidență a prelucrărilor de date cu caracter personal este deschis spre consultare publicului.

Modalitatea de consultare se stabilește de autoritatea de supraveghere.

Plângeri adresate autorității de supraveghere

Art. 25. - (1) În vederea apărării drepturilor prevăzute de prezenta lege persoanele ale căror date cu caracter personal fac obiectul unei prelucrări care cade sub incidența prezentei legi pot înainta plângere către autoritatea de supraveghere. Plângerea se poate face direct sau prin reprezentant. Persoana lezată poate împuternici o asociație sau o fundație să îi reprezinte interesele. Plângerea către autoritatea de supraveghere nu poate fi înaintată dacă o cerere în justiție, având același obiect și aceleași părți, a fost introdusă anterior.

În afara cazurilor în care o întârziere ar cauza un prejudiciu iminent și ireparabil, plângerea către autoritatea de supraveghere nu poate fi înaintată mai devreme de 15 zile de la înaintarea unei plângeri cu același conținut către operator.

În vederea soluționării plângerii, dacă apreciază că este necesar, autoritatea de supraveghere poate audia persoana vizată, operatorul și, dacă este cazul, persoana împuternicită sau asociația ori fundația care reprezintă interesele persoanei vizate. Aceste persoane au dreptul de a înainta cereri, documente și memorii.

Autoritatea de supraveghere poate dispune efectuarea de expertize.

Dacă plângerea este găsită întemeiată, autoritatea de supraveghere poate decide oricare dintre măsurile prevăzute la art. 21 alin. (3) lit. d). Interdicția temporară a prelucrării poate fi instituită numai până la încetarea motivelor care au determinat luarea acestei măsuri.

Decizia trebuie motivată și se comunică părților interesate în termen de 30 de zile de la data primirii plângerii.

Autoritatea de supraveghere poate ordona, dacă apreciază necesar, suspendarea unora sau tuturor operațiunilor de prelucrare până la soluționarea plângerii în condițiile alin. (5).

Autoritatea de supraveghere se poate adresa justiției pentru apărarea oricăror drepturi garantate de prezenta lege persoanelor vizate. Instanța competentă este Tribunalul Municipiului București. Cererea de chemare în judecată este scutită de taxa de timbru.

La cererea persoanelor vizate, pentru motive întemeiate, instanța poate dispune suspendarea prelucrării până la soluționarea plângerii de către autoritatea de supraveghere.

(10) Prevederile alin. (4)-(9) se aplică în mod corespunzător și în situația în care autoritatea de supraveghere află pe orice altă cale despre săvârșirea unei încălcări a drepturilor recunoscute de prezenta lege persoanelor vizate.

Contestarea deciziilor autorității de supraveghere

Art. 26. - (1) Împotriva oricărei decizii emise de autoritatea de supraveghere în temeiul dispozițiilor prezentei legi operatorul sau persoana vizată poate formula contestație în termen de 15 zile de la comunicare, sub sancțiunea decăderii, la instanța de contencios administrativ competentă. Cererea se judecă de urgență, cu citarea părților. Soluția este definitivă și irevocabilă.

(2) Fac excepție de la prevederile alin. (1), precum și de la cele ale art. 23 și 25 prelucrările de date cu caracter personal, efectuate în cadrul activităților prevăzute la art. 2 alin. (5).

Exercitarea atribuțiilor de investigare

Art. 27. - (1) Autoritatea de supraveghere poate investiga, din oficiu sau la primirea unei plângeri, orice încălcare a drepturilor persoanelor vizate, respectiv a obligațiilor care revin operatorilor și, după caz, persoanelor împuternicite, în cadrul efectuării prelucrărilor de date cu caracter personal, în scopul apărării drepturilor și libertăților fundamentale ale persoanelor vizate.

Atribuțiile de investigare nu pot fi exercitate de către autoritatea de supraveghere în cazul în care o cerere în justiție introdusă anterior are ca obiect săvârșirea aceleiași încălcări a drepturilor și opune aceleași părți.

În exercitarea atribuțiilor de investigare autoritatea de supraveghere poate solicita operatorului orice informații legate de prelucrarea datelor cu caracter personal și poate verifica orice document sau înregistrare referitoare la prelucrarea de date cu caracter personal.

Secretul de stat și secretul profesional nu pot fi invocate pentru a împiedica exercitarea atribuțiilor acordate prin prezenta lege autorității de supraveghere. Atunci când este invocată protecția secretului de stat sau a secretului profesional, autoritatea de supraveghere are obligația de a păstra secretul.

Dacă exercitarea atribuției de investigare a autorității de supraveghere are ca obiect o prelucrare de date cu caracter personal, efectuată de autoritățile publice în legătură cu activitățile descrise la art. 2 alin. (5) pentru un caz concret, este necesară obținerea acordului prealabil al procurorului sau al instanței competente.

Norme de conduită

Art. 28. - (1) Asociațiile profesionale au obligația de a elabora și de a supune spre avizare autorității de supraveghere coduri de conduită care să conțină norme adecvate pentru protecția drepturilor persoanelor ale căror date cu caracter personal pot fi prelucrate de către membrii acestora.

(2) Normele de conduită trebuie să prevadă măsuri și proceduri care să asigure un nivel satisfăcător de protecție, ținând seama de natura datelor ce pot fi prelucrate. Autoritatea de supraveghere poate dispune măsuri și proceduri specifice pentru perioada în care normele de conduită la care s-a făcut referire anterior nu sunt adoptate.

CAPITOLUL VII

Transferul în străinătate al datelor cu caracter personal

Condițiile transferului în străinătate al datelor cu caracter personal

Art. 29. - (1) Transferul către un alt stat de date cu caracter personal care fac obiectul unei prelucrări sau sunt destinate să fie prelucrate după transfer poate avea loc numai în condițiile în care nu se încalcă legea română, iar statul către care se intenționează transferul asigură un nivel de protecție adecvat.

(2) Nivelul de protecție va fi apreciat de către autoritatea de supraveghere, ținând seama de totalitatea împrejurărilor în care se realizează transferul de date, în special având în vedere natura datelor transmise, scopul prelucrării și durata propusă pentru prelucrare, statul de origine și statul de destinație finală, precum și legislația statului solicitant. În cazul în care autoritatea de supraveghere constată că nivelul de protecție oferit de statul de destinație este nesatisfăcător, poate dispune interzicerea transferului de date.

(3) În toate situațiile transferul de date cu caracter personal către un alt stat va face obiectul unei notificări prealabile a autorității de supraveghere.

(4) Autoritatea de supraveghere poate autoriza transferul de date cu caracter personal către un stat a cărui legislație nu prevede un nivel de protecție cel puțin egal cu cel oferit de legea română atunci când operatorul oferă garanții suficiente cu privire la protecția drepturilor fundamentale ale persoanelor. Aceste garanții trebuie să fie stabilite prin contracte încheiate între operatori și persoanele fizice sau juridice din dispoziția cărora se efectuează transferul.

(5) Prevederile alin. (2), (3) și (4) nu se aplică dacă transferul datelor se face în baza prevederilor unei legi speciale sau ale unui acord internațional ratificat de România, în special dacă transferul se face în scopul prevenirii, cercetării sau reprimării unei infracțiuni.

(6) Prevederile prezentului articol nu se aplică atunci când prelucrarea datelor se face exclusiv în scopuri jurnalistice, literare sau artistice, dacă datele au fost făcute publice în mod manifest de către persoana vizată sau sunt strâns legate de calitatea de persoană publică a persoanei vizate ori de caracterul public al faptelor în care este implicată.

Situații în care transferul este întotdeauna permis

Art. 30. - Transferul de date este întotdeauna permis în următoarele situații:

a) când persoana vizată și-a dat în mod explicit consimțământul pentru efectuarea transferului; în cazul în care transferul de date se face în legătură cu oricare dintre datele prevăzute la art. 7, 8 și 10, consimțământul trebuie dat în scris;

b) când este necesar pentru executarea unui contract încheiat între persoana vizată și operator sau pentru executarea unor măsuri precontractuale dispuse la cererea persoanei vizate;

c) când este necesar pentru încheierea sau pentru executarea unui contract încheiat ori care se va încheia, în interesul persoanei vizate, între operator și un terț;

d) când este necesar pentru satisfacerea unui interes public major, precum apărarea națională, ordinea publică sau siguranța națională, pentru buna desfășurare a procesului penal ori pentru constatarea, exercitarea sau apărarea unui drept în justiție, cu condiția ca datele să fie prelucrate în legătură cu acest scop și nu mai mult timp decât este necesar;

e) când este necesar pentru a proteja viața, integritatea fizică sau sănătatea persoanei vizate;

f) când intervine ca urmare a unei cereri anterioare de acces la documente oficiale care sunt publice ori a unei cereri privind informații care pot fi obținute din registre sau prin orice alte documente accesibile publicului.

CAPITOLUL VIII

Contravenții și sancțiuni

Omisiunea de a notifica și notificarea cu rea-credință

Art. 31. - Omisiunea de a efectua notificarea în condițiile art. 22 sau ale art. 29 alin. (3) în situațiile în care această notificare este obligatorie, precum și notificarea incompletă sau care conține informații false constituie contravenții, dacă nu sunt săvârșite în astfel de condiții încât să constituie infracțiuni, și se sancționează cu amendă de la 5.000.000 lei la 100.000.000 lei.

Prelucrarea nelegală a datelor cu caracter personal

Art. 32. - Prelucrarea datelor cu caracter personal de către un operator sau de o persoană împuternicită de acesta, cu încălcarea prevederilor art. 4-10 sau cu nesocotirea drepturilor prevăzute la art. 12-15 sau la art.17, constituie contravenție, dacă nu este săvârșită în astfel de condiții încât să constituie infracțiune, și se sancționează cu amendă de la 10.000.000 lei la 250.000.000 lei.

Neîndeplinirea obligațiilor privind confidențialitatea și aplicarea măsurilor de securitate

Art. 33. - Neîndeplinirea obligațiilor privind aplicarea măsurilor de securitate și de păstrare a confidențialității prelucrărilor, prevăzute la art. 19 și 20, constituie contravenție, dacă nu este săvârșită în astfel de condiții încât să constituie infracțiune, și se sancționează cu amendă de la 15.000.000 lei la 500.000.000 lei.

Refuzul de a furniza informații

Art. 34. - Refuzul de a furniza autorității de supraveghere informațiile sau documentele cerute de aceasta în exercitarea atribuțiilor de investigare prevăzute la art. 27 constituie contravenție, dacă nu este săvârșită în astfel de condiții încât să constituie infracțiune, și se sancționează cu amendă de la 10.000.000 lei la 150.000.000 lei.

Constatarea contravențiilor și aplicarea sancțiunilor

Art. 35. - (1) Constatarea contravențiilor și aplicarea sancțiunilor se efectuează de către autoritatea de supraveghere, care poate delega aceste atribuții unor persoane recrutate din rândul personalului său, precum și de reprezentanți împuterniciți ai organelor cu atribuții de supraveghere și control, abilitate potrivit legii.

(2) Dispozițiile prezentei legi referitoare la contravenții se completează cu prevederile Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, în măsura în care prezenta lege nu dispune altfel.

(3) Împotriva proceselor-verbale de constatare și sancționare se poate face plângere la secțiile de contencios administrativ ale tribunalelor.

CAPITOLUL IX

Dispoziții finale

Intrarea în vigoare

Art. 38.- Prezenta lege intră în vigoare la data publicării ei în Monitorul Oficial al României, Partea I, și se pune în aplicare în termen de 3 luni de la intrarea sa în vigoare.

Ordonanța Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor²⁴

Art. 1. - (1) Prezenta ordonanță are ca obiect reglementarea modului de exercitare de către cetățeni a dreptului de a adresa autorităților publice petiții formulate în nume propriu.

(2) Dreptul de petiționare este recunoscut și organizațiilor legal constituite, acestea putând formula petiții în numele colectivelor pe care le reprezintă.

Art. 2. - În sensul prezentei ordonanțe, prin petiție se înțelege cererea, reclamația, sesizarea sau propunerea formulată în scris sau prin e-mail, pe care un cetățean ori o organizație legal constituită o poate adresa autorităților publice centrale și locale, serviciilor publice descentralizate ale ministerelor și ale celorlalte organe centrale din unitățile administrativ-teritoriale, societăților naționale, societăților comerciale de interes județean sau local, precum și regiilor autonome, denumite în continuare autorități și instituții publice.

Art. 3. - Petițiile adresate autorităților și instituțiilor publice prevăzute la art. 2 vor fi soluționate în termenele și în condițiile stabilite prin prezenta ordonanță.

Art. 4. - Conducătorii autorităților și instituțiilor publice prevăzute la art. 2 sunt direct răspunzători de buna organizare și desfășurare a activității de primire, evidențiere și rezolvare a petițiilor ce le sunt adresate, precum și de legalitatea soluțiilor și comunicarea acestora în termenul legal.

Art. 5. - Pentru soluționarea legală a petițiilor ce le sunt adresate conducătorii autorităților și instituțiilor publice sesizate vor dispune măsuri de cercetare și analiză detaliată a tuturor aspectelor sesizate.

Art. 6. - (1) Autoritățile și instituțiile publice prevăzute la art. 2 sunt obligate să își organizeze un compartiment distinct pentru relații cu publicul, încadrat cu personalul necesar, care va avea pregătirea corespunzătoare și care va primi, va înregistra și se va îngriji de rezolvarea petițiilor.

(2) Pentru rezolvarea temeinică și legală a petițiilor compartimentul prevăzut la alin. (1) le va îndruma către compartimentele de specialitate, cu precizarea termenului de trimitere a răspunsului.

(3) Compartimentul prevăzut la alin. (1) este obligat să urmărească soluționarea și redactarea în termen a răspunsului. Expedierea răspunsului către petiționar se va face numai prin intermediul compartimentului care a înregistrat petiția, acesta îngrijindu-se și de clasare și arhivare.

(4) Petițiile greșit îndreptate vor fi trimise în termen de 5 zile de la înregistrare de către compartimentul prevăzut la alin. (1) autorităților sau instituțiilor publice în ale căror atribuții intră rezolvarea problemelor semnalate în petiție.

Art. 7. - Petițiile anonime sau cele în care nu sunt trecut datele de identificare a petiționarului nu se iau în considerare și vor fi clasate potrivit prezentei ordonanțe.

²⁴ Ordonanța Guvernului a fost aprobată și modificată prin Legea nr. 233/2002 pe care o redăm în continuarea textului Ordonanței

Art. 8. - (1) Autoritățile și instituțiile publice sesizate au obligația să comunice petiționarului, în termen de 30 de zile de la data înregistrării petiției, răspunsul, indiferent dacă soluția este favorabilă sau nefavorabilă.

(2) Pentru soluționarea petițiilor primite de la o altă autoritate sau instituție publică, potrivit art. 6 alin. (4), curge un nou termen de 30 de zile.

Art. 9. - În situația în care aspectele sesizate prin petiție necesită o cercetare mai amănunțită, conducătorul autorității sau instituției publice poate prelungi termenul prevăzut la art. 8 cu cel mult 15 zile.

Art. 10. - (1) În cazul în care un petiționar adresează mai multe petiții, sesizând aceeași problemă, acestea se vor conexe, petentul urmând să primească un singur răspuns.

(2) Dacă după trimiterea răspunsului se primește o nouă petiție cu același conținut, aceasta se clasează la numărul inițial, făcându-se mențiune despre faptul că s-a răspuns.

Art. 11. - În cazul în care prin petiție sunt sesizate anumite aspecte din activitatea unei persoane, aceasta nu poate fi soluționată de persoana în cauză sau de către un subordonat al acesteia.

Art. 12. - (1) Repartizarea petițiilor în vederea soluționării lor de către personalul de specialitate se face de către șeful compartimentului căruia i s-a trimis petiția de către compartimentul prevăzut la alin. (1) al art. 6.

(2) Funcționarii publici și persoanele încadrate cu contract individual de muncă sunt obligate să rezolve numai petițiile care le sunt repartizate potrivit alin. (1), fiindu-le interzis să le primească direct de la petenți, să intervină sau să depună stăruință pentru soluționarea acestora în afara cadrului legal.

Art. 13. - Semnarea răspunsului se va face numai de către șeful compartimentului care a soluționat petiția. În răspuns se va indica în mod obligatoriu temeiul legal al soluției adoptate.

Art. 14. - Semestrial autoritățile și instituțiile publice vor analiza activitatea proprie de soluționare a petițiilor, pe baza raportului întocmit de compartimentul prevăzut la alin. (1) al art. 6.

Art. 15. - Constituie abatere disciplinară și se sancționează potrivit prevederilor Legii nr. 188/1999 privind Statutul funcționarilor publici sau, după caz, potrivit legislației muncii următoarele fapte:

- a) nerespectarea termenelor de soluționare a petițiilor, prevăzute în prezenta ordonanță;
- b) intervențiile sau stăruințele pentru rezolvarea unor petiții în afara cadrului legal;
- c) primirea direct de la petiționar a unei petiții în vederea rezolvării, fără a fi repartizată de șeful compartimentului.

Art. 16. - La data intrării în vigoare a prezentei ordonanțe se abrogă orice dispoziții contrare.

Legea nr. 233/2002
pentru aprobarea Ordonanței Guvernului nr. 27/2002 privind
reglementarea activității de soluționare a petițiilor

Articol unic. - Se aprobă Ordonanța Guvernului nr. 27 din 30 ianuarie 2002 privind reglementarea activității de soluționare a petițiilor, adoptată în temeiul art. 1 pct. IV.7 din Legea nr. 751/2001 privind abilitarea Guvernului de a emite ordonanțe și publicată în Monitorul Oficial al României, Partea I, nr. 84 din 1 februarie 2002, cu următoarele modificări și completări:

1. Alineatul (1) al articolului 1 va avea următorul cuprins:

"Art. 1. - (1) Prezenta ordonanță are ca obiect reglementarea modului de exercitare de către cetățeni a dreptului de a adresa autorităților și instituțiilor publice petiții formulate în nume propriu, precum și modul de soluționare a acestora."

2. Articolul 2 va avea următorul cuprins:

"Art. 2. - În sensul prezentei ordonanțe, prin petiție se înțelege cererea, reclamația, sesizarea sau propunerea formulată în scris ori prin poștă electronică, pe care un cetățean sau o organizație legal constituită o poate adresa autorităților și instituțiilor publice centrale și locale, serviciilor publice descentralizate ale ministerelor și ale celorlalte organe centrale, companiilor și societăților naționale, societăților comerciale de interes județean sau local, precum și regiilor autonome, denumite în continuare autorități și instituții publice."

3. Articolul 6 va avea următorul cuprins:

"Art. 6. - (1) Autoritățile și instituțiile publice prevăzute la art. 2 sunt obligate să organizeze un compartiment distinct pentru relații cu publicul, care să primească, să înregistreze, să se îngrijească de rezolvarea petițiilor și să expedieze răspunsurile către petiționari.

(2) Compartimentul prevăzut la alin. (1) înaintează petițiile înregistrate către compartimentele de specialitate, în funcție de obiectul acestora, cu precizarea termenului de trimitere a răspunsului.

(3) Compartimentul prevăzut la alin. (1) este obligat să urmărească soluționarea și redactarea în termen a răspunsului.

(4) Expedierea răspunsului către petiționar se face numai de către compartimentul pentru relații cu publicul, care se îngrijește și de clasarea și arhivarea petițiilor."

4. După articolul 6 se introduce articolul 6¹ cu următorul cuprins:

"Art. 6¹. - Petițiile greșit îndreptate vor fi trimise în termen de 5 zile de la înregistrare de către compartimentul prevăzut la art. 6 alin. (1) autorităților sau instituțiilor publice care au ca atribuții rezolvarea problemelor sesizate, urmând ca petiționarul să fie înștiințat despre aceasta."

5. Articolul 7 va avea următorul cuprins:

"Art. 7. - Petițiile anonime sau cele în care nu sunt trecute datele de identificare a petiționarului nu se iau în considerare și se clasează, potrivit prezentei ordonanțe."

6. Alineatul (2) al articolului 8 va avea următorul cuprins:

"(2) Pentru soluționarea petițiilor transmise, potrivit art. 6¹, de la alte autorități sau instituții publice, termenul de 30 de zile curge de la data înregistrării petiției la autoritatea sau instituția publică competentă."

7. Articolul 10 va avea următorul cuprins:

"Art. 10. - (1) În cazul în care un petiționar adresează aceleași autorități sau instituții publice mai multe petiții, sesizând aceeași problemă, acestea se vor conexe, petentul urmând să primească un singur răspuns care trebuie să facă referire la toate petițiile primite.

(2) Dacă după trimiterea răspunsului se primește o nouă petiție de la același petiționar ori de la o autoritate sau instituție publică greșit sesizată, cu același conținut, aceasta se clasează, la numărul inițial făcându-se mențiune despre faptul că s-a răspuns."

8. Articolul 13 va avea următorul cuprins:

"Art. 13. - Semnarea răspunsului se face de către conducătorul autorității sau instituției publice ori de persoana împuternicită de acesta, precum și de șeful compartimentului care a solicitat petiția. În răspuns se va indica, în mod obligatoriu, temeiul legal al soluției adoptate."

9. La articolul 15, litera c) va avea următorul cuprins:

"c) primirea direct de la petiționar a unei petiții, în vederea rezolvării, fără să fie înregistrată și fără să fie repartizată de șeful compartimentului de specialitate."

10. După articolul 15 se introduce articolul 15¹ cu următorul cuprins:

"Art. 15¹. - Modul de soluționare a petițiilor adresate Parlamentului și Președintelui României se face potrivit reglementărilor proprii."

11. Articolul 16 se abrogă.

CONSILIUL EUROPEI

RECOMANDAREA REC(2002)2

A COMITETULUI DE MINIȘTRI CĂTRE STATELE MEMBRE PRIVIND ACCESUL LA DOCUMENTELE PUBLICE

*(adoptată de Comitetul de Miniștri la 21 februarie 2002,
cu ocazia celei de-a 784-a reuniuni a delegaților miniștrilor)*

Comitetul de Miniștri, în virtutea articolului 156 al Statutului Consiliului Europei;

Considerând că scopul Consiliului Europei constă în realizarea unei uniuni mai strânse între membrii săi pentru a proteja și promova ideile și principiile care alcătuiesc patrimoniul lor comun;

Cunoscând, în special, articolul 19 al *Declarației universale a drepturilor omului*, articolele 6, 8 și 10 ale *Convenției pentru apărarea drepturilor omului și libertăților fundamentale*, *Convenția Națiunilor Unite privind accesul la informații, participarea publicului la procesul decizional și accesul la justiție în materie de mediu*, adoptată la Aarhus, Danemarca, la 25 iunie 1998 și *Convenția privind protecția persoanelor în ceea ce privește procesarea automată a datelor cu caracter personal* din 28 ianuarie 1981 (STE nr. 108); *Declarația privind libertatea de exprimare și de informare* adoptată la 29 aprilie 1982, cât și *Recomandările nr. R (81) 19 privind accesul la informațiile deținute de autoritățile publice*, nr. R (91) 10 asupra comunicării către terțe părți a datelor cu caracter personal deținute de organisme publice, nr. R (97) 18 privind protecția datelor cu caracter personal colectate și procesate în scopuri statistice și nr. R (2000) 13 referitoare la politica europeană privind accesul la arhive;

Ținând seama de transparența administrației publice și disponibilitatea imediată de informare privind chestiunile de interes public într-o societate pluralistă, democratică;

Considerând că accesul larg la documentele publice, pe bază de egalitate și aplicând reguli clare:

- permite publicului să-și formeze o imagine adecvată și o opinie critică privind starea societății în care trăiește și a autorităților care o guvernează, favorizându-se participarea în cunoștință de cauză a publicului la problemele de interes comun;
- favorizează eficiența administrației și contribuie la menținerea integrității acesteia, evitând riscul corupției;
- contribuie la afirmarea legitimității administrației în calitate de serviciu public și consolidează încrederea publicului în autoritățile sale.

Considerând, în consecință, că statele membre trebuie să depună eforturi maxime pentru a asigura publicului accesul la informațiile conținute de documentele publice, sub rezerva protecției altor drepturi și interese legitime;

Subliniind că principiile ce urmează constituie o normă minimă și trebuie înțelese astfel încât să nu prejudicieze legile și regulamentele naționale care recunosc deja un drept de acces mai larg la documentele publice;

Considerând că autoritățile publice, în măsura în care prezentul instrument se concentrează asupra solicitărilor individuale de acces la documentele publice, ar trebui să-și asume obligația de a aplica o politică activă de comunicare, bazată pe punerea la dispoziția publicului a oricăror informații considerate utile unei societăți democratice transparente;

Recomandă guvernelor statelor membre de a se inspira în dreptul și practica lor din principiile enunțate în prezenta recomandare.

I. DEFINIȚII

În sensul prezentei recomandări:

“Autoritățile publice” semnifică:

- i. guvernul și administrația națională, regională sau locală;
- ii. persoanele fizice sau juridice, în măsura în care acestea îndeplinesc funcții publice sau exercită o autoritate administrativă conform dreptului național.

“Documentele publice” semnifică:

toate informațiile înregistrate în orice formă, elaborate, primite sau deținute de autoritățile publice și care au legătură cu funcția administrativă, excepție făcând documentele care sunt în curs de pregătire.

II. INCIDENȚA

1. Prezenta recomandare nu se referă decât la documentele publice deținute de autoritățile publice. Oricum, statele membre ar trebui să examineze în lumina dreptului și practicilor lor interne în ce măsură principiile conținute de această recomandare pot fi aplicate informațiilor deținute de organele legislative și de autoritățile judiciare.

2. Această recomandare nu afectează dreptul de acces sau limitările accesului prevăzute în *Convenția pentru protecția persoanelor în ce privește procesarea automată a datelor cu caracter personal*.

III. PRINCIPIUL GENERAL PRIVIND ACCESUL LA DOCUMENTELE PUBLICE

Statele membre vor trebui să garanteze oricărei persoane dreptul de acces, la solicitarea acesteia, la documentele publice deținute de autoritățile publice. Acest principiu va trebui să se aplice fără nici o discriminare, inclusiv cea bazată pe originea națională.

IV. POSIBILE LIMITĂRI ALE ACCESULUI LA DOCUMENTE PUBLICE

1. Statele membre pot limita dreptul de acces la documente publice. Limitările vor trebui stabilite cu exactitate prin lege, fiind necesare într-o societate democratică și proporționale cu scopul de a proteja:

- i. securitatea națională, apărarea și relațiile externe;
- ii. siguranța publică;
- iii. prevenirea, investigarea și urmărirea în instanță a activităților criminale;
- iv. viața privată și alte interese private legitime;
- v. interesele comerciale și alte interese economice, private sau publice;
- vi. echitatea părților într-o instanță jurisdicțională;
- vii. mediul;
- viii. misiunile de inspecție, control și supervizare ale administrației;
- ix. politica economică, monetară și rata de schimb a statului;
- x. confidențialitatea deliberărilor în interiorul sau între autoritățile publice din timpul pregătirii unui dosar.

2. Accesul la un document poate fi refuzat dacă divulgarea informațiilor conținute în document aduce sau este susceptibilă să aducă un prejudiciu unuia sau altui interes menționat la paragraful 1, cu excepția cazului în care un interes public superior justifică divulgarea.

3. Statele membre vor trebui să examineze posibilitatea de a fixa termene peste care limitările menționate la paragraful 1 nu se vor mai aplica.

V. SOLICITĂRILE DE ACCES LA DOCUMENTELE PUBLICE

1. Solicitantul unui document public nu va trebui obligatoriu să motiveze de ce dorește să aibă acces la respectivul document.

2. Formalitățile de solicitare vor trebui să fie minime.

VI. SOLUȚIONAREA CERERILOR DE ACCES LA DOCUMENTELE PUBLICE

1. O cerere de acces la un document public va trebui soluționată de orice autoritate publică ce deține acel document.

2. Cererile de acces la documentele publice vor trebui soluționate pe bază de egalitate.

3. Orice cerere de comunicare a unui document public va trebui soluționată cu promptitudine. Decizia va trebui luată, comunicată și executată într-un timp stabilit care poate fi precizat în prealabil.

4. Dacă autoritatea publică nu deține documentul public solicitat, aceasta va trebui, în măsura posibilului, să îndrume solicitantul către autoritatea publică competentă.

5. Autoritatea publică va trebui, în măsura posibilului, să acorde asistență solicitantului la identificarea documentului public cerut, dar aceasta nu este obligată să onoreze cererea dacă este vorba despre un document care nu poate fi identificat.

6. O cerere de acces la un document public poate fi refuzată dacă aceasta nu este rezonabilă.

7. Autoritatea publică ce refuză accesul la un sau la o parte a unui document public va trebui să prezinte motivele refuzului.

VII. FORMELE DE ACCES LA DOCUMENTELE PUBLICE

1. Când accesul la un document public a fost acordat, autoritatea publică va trebui să autorizeze consultarea originalului și să furnizeze o copie, ținând cont, în măsura posibilului, de preferințele exprimate de solicitant.

2. Dacă o limitare se aplică unei părți din informațiile conținute într-un document public, autoritatea publică va trebui, cu toate acestea, să comunice celelalte informații conținute în document. Orice omisiune va trebui clar precizată. Dacă versiunea parțială a documentului solicitat induce în eroare sau este golită de conținut, accesul poate fi refuzat.

3. Autoritatea publică poate acorda acces la un document public îndrumând solicitantul către sursele alternative mai ușor accesibile.

VIII. CHELTUIELILE PENTRU ACCESUL LA DOCUMENTELE PUBLICE

1. Consultarea unui document public la fața locului ar trebui să fie în principiu gratuită.

2. Eliberarea unei copii a documentului public poate fi facturată la nivelul unui preț rezonabil care nu ar trebui să depășească valoarea reală a cheltuielilor de operare suportate de autoritatea publică.

IX. PROCEDURA DE VERIFICARE

1. Solicitantul a cărui cerere de acces la un document public a fost refuzată în totalitate sau în parte, amânată sau a rămas fără răspuns după termenul precizat în cadrul principiului VI.3 ar trebui să aibă acces la o procedură de verificare în fața unei curți sau a unei instanțe independente și imparțiale prevăzută de lege.

2. Un solicitant ar trebui să aibă acces întotdeauna la o procedură rapidă și mai puțin costisitoare de reexaminare de către o autoritate publică sau de verificare conform paragrafului 1 de mai sus.

X. MĂSURI COMPLEMENTARE

1. Statele membre ar trebui să ia măsurile necesare pentru:

i. informarea publicului asupra dreptului acestuia de acces la documentele publice și asupra modalităților de exercitare a acestuia;

ii. a se asigura că agenții lor publici au pregătirea necesară în ce privește îndatoririle și obligațiile ce decurg din punerea în aplicare a acestui drept;

iii. a se asigura că acest drept poate fi exercitat.

2. În acest sens, autoritățile publice ar trebui în mod special să:

i. gestioneze eficient documentele pe care le dețin pentru a le face ușor accesibile;

ii. aplice proceduri clare și bine stabilite pentru conservarea și distrugerea documentelor pe care le dețin;

iii. să informeze într-o manieră cât mai largă asupra problemelor sau activităților pentru care sunt responsabile, de exemplu prin elaborarea unor liste sau registre de documente aflate în posesia lor.

XI. INFORMAȚII OFERITE PUBLICULUI LA INIȚIATIVA AUTORITĂȚILOR PUBLICE

Autoritățile publice ar trebui din proprie inițiativă și în cazul în care este adecvat, să ia măsurile necesare pentru a face publice informațiile pe care le dețin atunci când punerea la dispoziție a acestor informații este în interesul promovării transparenței administrației și a eficienței în interiorul administrațiilor sau încurajează participarea informată a publicului la chestiuni de interes public.

CONSILIUL EUROPEI
RECOMANDAREA Nr. R (81) 19
A COMITETULUI DE MINIȘTRI CĂTRE STATELE MEMBRE
PRIVIND ACCESUL LA INFORMAȚII DEȚINUTE DE AUTORITĂȚILE PUBLICE

*(Adoptată de Comitetul de Miniștri la data de 25 noiembrie 1981, în cadrul celei de
340-a reuniuni a adjuncților miniștrilor)*

Comitetul de Miniștri, în virtutea articolului 15.b al Statutului Consiliului Europei,

Având în vedere că obiectivul Consiliului Europei este acela de a realiza o unitate mai puternică în rândul membrilor săi;

Luând în considerare Recomandarea 854 a Adunării, privind accesul publicului la documente guvernamentale și libertatea de informare;

Ținând cont de importanța informării adecvate a publicului referitor la probleme de interes public într-o societate democratică;

Având în vedere faptul că accesul publicului la informații are menirea de a spori încrederea publicului în administrație;

Ținând cont, prin urmare, de faptul că trebuie depuse eforturi maxime pentru a asigura accesul deplin al publicului la informațiile deținute de autoritățile publice,

Recomandă guvernelor statelor membre să se călăuzească după principiile anexate la prezenta recomandare în elaborarea legislației și în practica judiciară.

Apendice la Recomandarea nr. R (81) 19

Principiile ce urmează se aplică persoanelor fizice și juridice. La aplicarea în practică a acestor principii se va ține seama în mod corespunzător de cerințele unei administrații bune și eficiente. Acolo unde asemenea cerințe impun necesitatea modificării sau excluderii unuia sau mai multora dintre aceste principii, fie în cazuri particulare, fie în domenii specifice ale administrației publice, se vor depune toate eforturile pentru a asigura accesul la informații la cel mai înalt nivel posibil.

I.

Toate entitățile aflate sub jurisdicția unui stat membru vor avea dreptul să obțină, la cerere, informații deținute de autoritățile publice, cu excepția celor deținute de organismele legislative sau autoritățile judiciare.

II

Se vor pune la dispoziție mijloace efective și adecvate pentru a asigura accesul la informații.

III

Nu se va interzice accesul la informații pe motiv că persoana care le solicită nu are un anumit interes în problema respectivă.

IV

Accesul la informații va fi asigurat pe baza principiului egalității.

V

Principiilor de mai sus li se vor aplica numai limitările și restricțiile necesare într-o societate democratică pentru protejarea intereselor publice legitime (securitatea națională, siguranța publică, ordinea publică, bunăstarea economică a țării, prevenirea criminalității sau prevenirea divulgării informațiilor primite cu titlu confidențial) și pentru protejarea vieții private și a altor interese particulare legitime, ținându-se totuși seama în mod corespunzător de interesul legitim al unui individ față de informațiile deținute de autoritățile publice, care îl privesc personal.

VI

Asupra oricărei solicitări de informații se va lua o decizie într-un termen rezonabil.

VII

Autoritatea publică ce va refuza accesul la informații va trebui să expună motivele pe care se bazează refuzul, potrivit legii sau practicii.

VIII

La cerere, orice refuz de a oferi informații va fi supus revizuirii.

RAPORT EXPLICATIV

Introducere

1. Se recunoaște în general că un sistem democratic poate funcționa cu maximă eficiență atunci când publicul este pe deplin informat. Mai mult decât atât, datorită dezvoltării sociale și tehnologice, viața modernă a devenit atât de complexă, încât autoritățile publice dețin adesea un volum mare de informații de interes și importanță generale. Pentru a asigura participarea adecvată a tuturor la viața publică, este necesar ca publicul, cu excepțiile și restricțiile inevitabile, să aibă acces la informațiile deținute de autoritățile publice de la toate nivelele.

2. Viața cotidiană a individului este profund afectată de activitățile autorităților publice. Pentru a proteja drepturile individului, cel mai important lucru este ca acesta să cunoască informațiile deținute de către autoritățile publice – cu precădere informațiile care îl privesc pe el sau interesele sale – și ca accesul la informații să se facă pe baza principiului egalității.

3. Trebuie să menționăm că accesul publicului la informații este de asemenea în interesul autorităților publice înseși, deoarece acesta poate contribui la stabilirea unor relații mai strânse între administrație și individ și astfel poate spori încrederea publicului în administrație.

4. Ținând seama de importanța acestor considerente generale, s-a organizat un colocviu având ca temă "libertatea de informare și obligația autorităților publice de a pune la dispoziție informații". Acest colocviu a fost organizat de către Consiliul Europei la Graz, în perioada 21-23 septembrie 1976, în colaborare cu Facultatea de Drept a Universității din Graz. Concluziile acestui colocviu au fost analizate de Grupul de Lucru pentru Drepturile Omului în cadrul celei de a III-a reuniuni a acestuia (8-12 mai 1978) și s-a decis crearea unei comisii de experți care să studieze propunerile avansate în cadrul colocviului. Această comisie și-a propus să preia sarcina de a elabora o recomandare către statele membre în acest domeniu. Înainte de a se lua o decizie referitor la această propunere, Adunarea Parlamentară a Consiliului Europei a adoptat, la data de 1 februarie 1979, Recomandarea 854 (1979) privind accesul publicului la documente guvernamentale și libertatea de informare, care recomanda Comitetului de Miniștri următoarele:

"să îndemne statele membre care nu au făcut încă acest lucru să introducă un sistem pentru libertatea de informare: de exemplu, accesul la documente guvernamentale, constând din dreptul de a solicita și primi informații de la agențiile și departamentele guvernamentale, dreptul de a controla și corecta dosarele personale, dreptul la viață privată și dreptul la un proces rapid în instanță în asemenea cazuri;"

5. Recomandarea 854 (1979) a fost înaintată de către Comitetul de Miniștri Grupului de Lucru pentru Drepturile Omului pentru analiză în mai 1979.

6. Prin Decizia nr. CDDH/9/161179 din 16 noiembrie 1979, Grupul de Lucru pentru Drepturile Omului a dat instrucțiuni comisiei de experți referitoare la autoritățile publice și accesul la informații "de a-și continua studiul asupra problemei accesului la documente guvernamentale, inclusiv asupra drepturilor de a solicita și obține informații de la agenții și departamente guvernamentale și să ia în considerare dreptul la viață privată și pe acela al unui proces rapid în instanță în asemenea cazuri, în vederea elaborării unei recomandări corespunzătoare pentru guvernele statelor membre."

Comisia de experți în domeniul autorităților publice și al accesului la informații a primit instrucțiuni să nu abordeze chestiunea "dreptului de a controla și corecta dosare personale" menționat în alineatul 13 (a) al Recomandării 854 (1979) a Adunării Parlamentare a Consiliului Europei. În opinia Grupului de Lucru, acest drept ridică probleme importante privind protecția individului față de acțiunile administrației și trebuie analizat separat.

7. Un proiect de recomandare privind accesul la informații deținute de autoritățile publice a fost elaborat de către comisia de experți în domeniul autorităților publice și al accesului la informații pe parcursul a două reuniuni care au avut loc în anul 1980 și a fost examinat de Grupul de Lucru pentru Drepturile Omului în cadrul celei de a 9-a reuniuni (4-8 mai 1981). Textul a fost înaintat Comitetului de Miniștri și adoptat pe data de 25 noiembrie 1981 [în cadrul celei de a 340-a reuniuni a adjuncților miniștrilor].

CONSIDERAȚII GENERALE

8. Comisia de experți a elaborat o recomandare care conținea, în Apendice, opt principii generale privind accesul la informații deținute de autoritățile publice după care li se recomanda guvernelor statelor membre să se călăuzească la elaborarea legislației și în practică. Termenul "principii" a fost utilizat cu scopul de a lăsa statelor membre cât mai multă libertate cu putință în a-și alege mijloacele pentru a se asigura că administrația se va conforma în esență principiilor stipulate în apendicele la recomandare.

Aceste principii trebuie înțelese ca stabilind standarde generale și nu ca împiedicând un stat membru să recunoască drepturi și protecții suplimentare sau extinse pentru asigurarea accesului la informații sau de a extinde incidența aplicării acestora. Tot astfel, nici unul dintre principiile conținute în prezenta recomandare nu trebuie interpretate ca implicând limitarea unor drepturi sau protecții în legătură cu prevederile privind accesul la informații, care pot fi deja recunoscute de un stat membru.

9. Nota introductivă la principii arată foarte clar că acestea sunt aplicabile atât persoanelor fizice cât și celor juridice, de vreme ce ambele categorii au interese similare de a avea acces la informații.

10. Mai mult, nota introductivă conține o prevedere generală care se aplică tuturor principiilor. Aceasta are menirea de a garanta că principiile sunt aplicate în practică într-o manieră compatibilă cu cerințele unei administrații bune și eficiente. Pentru a face mai flexibilă aplicarea principiilor, a fost inserată o clauză care dă posibilitatea de modificare sau neaplicare a anumitor principii, în cazuri particulare sau în domenii specifice ale administrației publice, insistând în același timp asupra oportunității de a asigura un nivel cât mai înalt cu putință a accesului la informații.

COMENTARIILE ASUPRA ANEXEI

Principiul I

11. Principiul I stipulează obiectul principal al recomandării (de exemplu, dreptul de a obține informații chiar și atunci când persoana interesată nu este parte într-o procedură administrativă. Protejarea cetățeanului într-o asemenea procedură constituie obiectul Rezoluției (77) 31 privind protecția individului în raport cu acțiunile administrației, adoptată de Comitetul de Miniștri al Consiliului Europei la data de 28 septembrie 1977. Acest principiu general se aplică persoanelor care intră în relații directe cu autoritățile publice, așa cum se arată în conceptul privind jurisdicția.

12. Termenul "autoritate publică" cuprinde toate autoritățile publice de la toate nivelele. Cu toate acestea, incidența aplicării recomandării nu se va extinde asupra organismelor legislative și a autorităților judiciare.

Principiul II

13. Pot exista sisteme diferite pentru asigurarea accesului la informații. Aceste sisteme depind de structura și practica fiecărei administrații. Prin urmare, principiul II nu intenționează să recomande

un anumit sistem pentru asigurarea accesului la informații. Ideea de bază este aceea că se vor asigura mijloace adecvate și eficiente pentru obținerea informațiilor solicitate.

14. În consecință, alegerea între posibilitățile existente pentru a furniza informații este lăsată în seama fiecărui stat membru. E o chestiune de decizie dacă aceste mijloace adoptate iau forma unei legi, a unui cod practic formal, a unor reglementări speciale sau a altor mijloace.

15. Mijloacele de obținere a informațiilor pot include controlul registrelor, prevederea de răspunsuri în scris sau verbale sau furnizarea de copii ale documentelor. Nu trebuie să se acorde o preferință deosebită unui mijloc anume, cu condiția ca acesta să fie corespunzător și eficient, ținând seama de circumstanțe și de natura informațiilor.

Principiul III

16. Dreptul privind accesul la informații are menirea de a veni în sprijinul publicului ca acesta să fie pe deplin informat asupra aspectelor vieții publice. În acest scop, furnizarea de informații nu trebuie să depindă de stabilirea unui interes anume față de informațiile respective.

Principiul IV

17. Acest principiu este în esență o clauză de nediscriminare. Scopul acestuia este acela de a garanta că, în condițiile principiului V, informațiile vor fi furnizate pe criterii egale și în aceeași măsură tuturor celor care le solicită.

CONSILIUL EUROPEI

RECOMANDAREA Nr. R (2000) 13

A COMITETULUI DE MINIȘTRI CĂTRE STATELE MEMBRE REFERITOARE LA POLITICA EUROPEANĂ PRIVIND ACCESUL LA ARHIVE

*(Adoptată de Comitetul de Miniștri la data de 13 iulie 2000, în cadrul celei de 717-a reuniuni a
adjuncților miniștrilor)*

Comitetul de Miniștri, în virtutea articolului 15.b al Statutului Consiliului Europei;

Având în vedere că obiectivul Consiliului Europei este acela de a realiza o unitate mai puternică în rândul membrilor săi și că acest obiectiv poate fi atins prin acțiuni comune în domeniul cultural;

În spiritul *Convenției pentru apărarea drepturilor omului și libertăților fundamentale*, îndeosebi a articolelor 8 și 10, și a *Convenției privind protecția persoanei în raport cu procesarea automată a datelor personale* (ETS nr. 108);

Având în vedere Recomandarea (81) 19 a Comitetului de Miniștri către statele membre privind accesul la informații deținute de autoritățile publice și Recomandarea (91)10 a Comitetului de Miniștri către statele membre privind comunicarea către terți a datelor personale deținute de instituțiile publice;

Considerând că arhivele constituie un element de cultură esențial și de neînlocuit;

Considerând că acestea asigură supraviețuirea memoriei umanității;

Având în vedere interesul sporit al publicului față de istorie, de reformele instituționale ce se desfășoară în prezent în noile democrații și de amploarea excepțională a schimbărilor care au loc în întocmirea documentelor;

Având în vedere faptul că o țară nu devine pe deplin democratică până când fiecare dintre cetățenii săi nu are posibilitatea de a cunoaște elementele istoriei sale într-o manieră obiectivă;

Ținând cont de complexitatea problemelor legate de accesul la arhive atât la nivel național cât și internațional, datorită diversității de cadre constituționale și juridice, cerințelor de transparență și confidențialitate, de protejare a vieții private și de acces la informațiile istorice care vin în contradicție, toate acestea fiind percepute diferit de opinia publică din fiecare țară;

Recunoscând dorința istoricilor de a cerceta și a societății civile de a înțelege mai bine complexitatea procesului istoric în general și pe cea a secolului XX în special;

Conștienți fiind că o mai bună înțelegere a istoriei europene recente ar putea contribui la prevenirea conflictelor;

Ținând seama că datorită complexității aspectelor legate de deschiderea arhivelor, este imperios necesară adoptarea unei politici europene privind accesul la arhive, bazată pe principii comune, conforme cu valorile democratice, recomandă ca guvernele statelor membre să ia toate măsurile necesare pentru:

- i. a adopta legislația privind accesul la arhive inspirate fiind de principiile subliniate în această recomandare sau a aduce legislația existentă în concordanță cu aceleași principii;
- ii. a distribui recomandarea cât mai pe larg cu putință tuturor organismelor și persoanelor vizate.

Anexă la Recomandarea Nr. R (2000) 13

I. Definiții

1. În sensul prezentei recomandări:

a. termenul “arhive” are următoarele sensuri:

i. când este scris cu literă mică “a”: totalitatea documentelor, indiferent de dată, formă sau proveniență, emise sau primite de orice organism individual sau corporativ pe durata funcționării acestuia și predate Arhivelor spre păstrare permanentă; dacă nu se prevede astfel, prezenta recomandare se ocupă doar de “arhive publice”, adică de cele întocmite de autoritățile oficiale;

ii. când este scris cu majusculă “A”: instituțiile publice responsabile de conservarea arhivelor;

b. termenul “acces” are următoarele sensuri:

i. funcția atribuită Arhivelor de a pune la dispoziția utilizatorilor documentele pe care le dețin în custodie;

ii. îndeplinirea acestei funcții;

c. “accesul la arhive” înseamnă posibilitatea de a consulta documentele arhivate în conformitate cu legislația națională. În acest caz, noțiunea de acces nu cuprinde folosirea documentelor pentru obținerea unor produse derivate, ce vor fi supuse unor acorduri specifice;

d. “utilizator” înseamnă orice persoană care consultă arhivele, cu excepția personalului care lucrează în cadrul Arhivelor;

e. “date personale protejate” înseamnă orice informație referitoare la o persoană identificată sau identificabilă (subiectul datelor), pe care legea, reglementările sau instanțele o consideră că nu poate fi subiect al comunicării către public fără riscul de a leza interesele acelei persoane.

II. Legislația și reglementările

2. În țările europene, responsabilitatea de a stabili principiile generale care guvernează accesul la arhive revine puterii legislative și, prin urmare, acesta va fi reglementat de către o lege

parlamentară. Prevederile practice vor fi împărțite între legi și reglementări, în conformitate cu legislația fiecărei țări.

3. Legile și reglementările privind accesul la arhivele publice trebuie coordonate și aduse în concordanță cu legile privind domeniile conexe, îndeosebi cu acela privind accesul la informații deținute de autoritățile publice și cu cel privind protecția datelor personale.

4. Criteriile privind accesul la arhivele publice, definite în lege, ar trebui să se aplice tuturor arhivelor de pe teritoriul unei țări, indiferent de biroul de arhivă responsabil de conservarea acestora.

III. Măsuri privind accesul la arhivele publice

5. Accesul la arhivele publice constituie un drept. Într-un sistem politic ce reprezintă valorile democratice, acest drept ar trebui să se aplice tuturor utilizatorilor, indiferent de naționalitate, statut sau funcție.

6. Accesul la arhive este parte a funcției serviciilor arhivelor publice, pentru care, ca atare, nu ar trebui să se perceapă nici un fel de taxe.

7. Legislația ar trebui să prevadă următoarele:

a. deschiderea arhivelor publice fără restricții particulare; sau

b. o perioadă de închidere generală a acestora.

7.1. Dacă este cazul, pot fi prevăzute excepții de la această regulă generală, necesare într-o societate democratică, pentru a asigura protecția:

a. intereselor publice majore demne de protecție (precum apărarea națională, politica externă și ordinea publică);

b. persoanelor particulare față de comunicarea de informații privind viața lor privată.

2. Toate excepțiile de la regulă în perioada închiderii generale, fie că se referă la reducerea sau prelungirea acesteia, trebuie să aibă bază legală. Răspunderea pentru clasificarea documentelor ca fiind clasificate sau publice revine agenției care a întocmit documentele sau administrației superioare a acesteia, cu condiția ca legislația națională să nu atribuie această răspundere unui anumit birou de arhivă. Orice interdicție a accesului la documente peste limita termenului obișnuit prevăzut trebuie făcută pe o perioadă prestabilită, la sfârșitul căreia documentele respective vor fi puse la dispoziția publicului.

8. Instrumentele de căutare trebuie să cuprindă toate arhivele și să le semnaleze, dacă este cazul, pe cele care au fost excluse. Chiar și atunci când instrumentele de căutare semnalează existența unor documente clasificate și cu condiția că ele înseși nu conțin informații protejate conform legii, acestea vor fi ușor accesibile, astfel încât utilizatorii să poată solicita permisiune specială de acces.

9. Reglementările aplicabile trebuie să ofere posibilitatea de a solicita permisiune specială de la autoritățile competente de acces la documentele care nu sunt disponibile în mod deschis. Permișiunea specială de acces trebuie să fie acordată în aceleași condiții tuturor utilizatorilor care o solicită.

10. Dacă arhiva solicitată nu este accesibilă în mod deschis din motivele prevăzute de articolul 7.1, se poate acorda permisiune specială de acces la extrase sau pentru dezvăluirea parțială a datelor. Utilizatorul va fi informat că i s-a acordat doar acces parțial.

11. Orice refuz de a acorda acces sau permisiune specială de acces va fi comunicat în scris, iar persoana care face solicitarea va avea posibilitatea să atace o decizie negativă și, ca ultimă alternativă, poate apela la instanță.

IV. Accesul la arhive private

12. *Mutatis mutandis*, ori de câte ori este posibil, trebuie să se facă demersuri pentru a aduce modalitățile de acces la arhive private în concordanță cu cele pentru arhivele publice.

CONSILIUL EUROPEI

RECOMANDAREA Nr. R (91) 10

A COMITETULUI DE MINIȘTRI CĂTRE STATELE MEMBRE PRIVIND COMUNICAREA CĂTRE TERȚI DATELOR PERSONALE DEȚINUTE DE AUTORITĂȚILE PUBLICE

(Adoptată de Comitetul de Miniștri la data de 9 septembrie 1991, în cadrul celei de 461-a reuniuni a adjuncților miniștrilor)

Comitetul de Miniștri, în virtutea articolului 15.b al Statutului Consiliului Europei;

Având în vedere că obiectivul Consiliului Europei este acela de a realiza o unitate mai puternică în rândul membrilor săi;

Ținând seama de faptul că procesarea automatizată a datelor le-a dat posibilitatea organismelor publice să stocheze date, inclusiv date personale, pe care acestea le colectează în scopul exercitării funcțiilor pe care le dețin;

Fiind conștient de faptul că noile tehnici automatizate pentru stocarea unor astfel de date facilitează accesul terților la acestea, contribuind astfel la o mai mare circulație a informațiilor în cadrul societății, pe care Comitetul de Miniștri a încurajat-o în *Recomandarea Nr. R (81) 19 privind accesul la informațiile deținute de autorităților publice*, precum și în *Declarația privind libertatea de expresie și informare* din data de 29 aprilie 1982;

Considerând cu toate acestea că automatizarea datelor colectate și stocate de organismele publice impune necesitatea abordării impactului asupra datelor personale sau a dosarelor conținând date personale care sunt colectate și stocate de organismele publice în exercitarea atribuțiilor acestora;

Ținând seama îndeosebi de faptul că automatizarea datelor personale sau a dosarelor conținând date personale a sporit riscul de încălcare a vieții private, deoarece permite un mai mare acces, prin intermediul mijloacelor telematice, la date personale sau dosare conținând date personale deținute de organismele publice, precum și comunicarea unor astfel de date sau de dosare conținând date personale către terți;

Conștient în această privință de tendințele crescânde din partea sectorului privat de a exploata în interes comercial date personale sau dosare conținând date personale deținute de organisme publice, precum și de dezvoltarea de strategii în cadrul organismelor publice care au în vedere comunicarea în scop comercial, prin intermediul mijloacelor electronice, a datelor personale sau dosarelor conținând date personale către terți;

Decis, prin urmare, să promoveze principiile privind protecția datelor în virtutea *Convenției pentru protejarea persoanelor în raport cu procesarea automată a datelor personale*, din data de 28 ianuarie 1981, astfel încât să se asigure că această comunicare a datelor personale sau a dosarelor conținând date personale de către organismele publice terților, în principal prin intermediul mijloacelor electronice, are bază legală și este însoțită de protecții pentru subiecții datelor;

Ținând seama îndeosebi că aceste principii privind protecția datelor trebuie să se reflecte în noul context automatizat care caracterizează în prezent comunicarea datelor personale sau a dosarelor conținând date personale terților în conformitate cu prevederile legale care reglementează accesul terților la date personale sau la dosare conținând date personale;

Recomandă guvernelor statelor membre următoarele:

- i. Să țină seama de principiile conținute în Apendicele la prezenta Recomandare ori de câte ori date personale sau dosare conținând date personale, colectate și stocate de organisme publice pot fi accesibile terților;
- ii. Să acorde atenția cuvenită principiilor conținute în Apendicele la prezenta Recomandare atât la elaborarea legislației cât și în practica din domeniul automatizării și comunicării de date personale sau de dosare conținând date personale terților, prin intermediul mijloacelor electronice;
- iii. Să asigure larga răspândire a principiilor conținute în Apendicele la prezenta Recomandare în rândul organismelor publice;
- iv. Să aducă principiile conținute în Apendicele la prezenta Recomandare în atenția autorităților înființate în virtutea legislației privind protecția datelor sau a legislației privind informațiile din sectorul public.

Apendice la Recomandare Nr. R (91) 10

1. Incidență și definiții

Principiile conținute în prezenta recomandare se aplică procesării automatizate a datelor personale care sunt colectate de organisme publice și care pot fi comunicate terților.

Statele membre pot extinde incidența prezentei recomandări astfel încât să includă datele referitoare la grupuri, companii, asociații etc., indiferent dacă acestea dețin personalitate juridică, precum și date personale în alt format decât cel automatizat.

În sensul prezentei recomandări,

1.3.1. - Expresia „date personale” se referă la orice informație legată de o persoană identificată sau identificabilă (subiectul datelor). Persoana nu va fi considerată „identificabilă” dacă identificarea necesită un interval de timp, un volum de muncă și cheltuieli nejustificate.

- Expresia „organisme publice” se referă la orice administrație, instituție, organizație sau alt tip de organism care exercită atribuții publice sau funcții de interes public, în consecință fiindu-i atribuite competențe publice.

Legislația națională poate extinde incidența expresiei „organisme publice”.

Expresia „dosare accesibile terților” se referă la dosarele deținute de organisme publice, care conțin date personale ce pot fi comunicate publicului sau terților care au un interes anume și care sunt în concordanță cu legile-cadru privind accesul la informațiile din sectorul public sau privind libertatea de informare, cu prevederile constituționale, precum și cu legile, reglementările sau cazuistica specifice care autorizează terții să aibă acces la informații deținute de organisme publice, inclusiv prin intermediul publicării oficiale.

Expresia „comunicare” se referă la asigurarea accesului la dosare sau date personale fie prin autorizarea consultării acestora, transmiterea lor, distribuirea lor fie prin punerea la dispoziție acestora indiferent de modalitatea sau mijlocul de comunicare în masă folosit.

Expresia „terț” se referă la persoane fizice sau juridice cărora le sunt comunicate date personale de către organismele publice, cu excluderea altor organisme publice.

Legislația națională poate extinde incidența expresiei „terți”.

2. Principiile privind respectarea vieții private și protecția datelor

Comunicarea, îndeosebi prin mijloace electronice, a datelor personale sau a dosarelor conținând date personale de către organismele publice către terți trebuie să fie însoțită de protecții și garanții menite să garanteze că viața privată a subiectului datelor nu este prejudiciată în mod injust.

În primul rând, comunicarea de date personale sau de dosare conținând date personale către terți, nu ar trebui să aibă loc decât în următoarele condiții:

- a) o lege specifică prevede acest lucru; sau
- b) publicul are acces la acestea în virtutea prevederilor legale care reglementează accesul la informațiile din sectorul public; sau
- c) comunicarea este în conformitate cu legislația națională privind protecția datelor; sau
- d) subiectul datelor și-a dat consimțământul de bună voie și în deplină cunoștință de cauză.

Dacă legislația națională nu prevede protecții și garanții corespunzătoare pentru subiectul datelor, datele personale sau dosarele conținând date personale nu pot fi comunicate către terți în scopuri incompatibile cu cele pentru care au fost colectate datele.

Legislația națională privind protecția datelor trebuie să se aplice procesării de către terți a datelor personale comunicate acestora de către organisme publice.

Datele confidențiale

Datele personale care cad sub incidența oricăreia dintre categoriile prevăzute de articolul 6 al *Convenției pentru protejarea persoanelor în raport cu procesarea automatizată a datelor personale* nu trebuie stocate într-un dosar sau o parte a unui dosar care este accesibil în general terților.

Orice excepție la acest principiu trebuie să fie neapărat prevăzută de lege și însoțită de protecțiile și garanțiile corespunzătoare pentru subiectul datelor.

Prevederile principiului 3.1 nu aduc atingere posibilității de stocare în dosare accesibile terților a categoriilor de date care, în alte împrejurări, ar fi considerate confidențiale, dar care se referă la acei subiecți ai datelor din viața publică ce exercită funcții care țin de domeniul public și, drept rezultat, datele lor sunt accesibile terților.

Date accesibile publicului larg

Scopurile pentru care vor fi colectate și procesate datele din dosarele accesibile terților, precum și cele de interes public, care justifică facerea lor publică trebuie specificate în conformitate cu legea și practica națională.

Anterior sau în momentul colectării, subiecții datelor trebuie să fie informați în conformitate cu legislația și practica națională referitor la caracterul obligatoriu sau opțional al colectării, la baza legală și la scopul colectării și procesării datelor personale, precum și referitor la interesul public ce justifică facerea lor publică.

Organismele publice trebuie să aibă posibilitatea de a evita comunicarea către terți a datelor personale care sunt stocate într-un dosar accesibil publicului și care se referă la subiecți ai datelor a căror securitate și viață privată sunt grav amenințate.

Accesul la și comunicarea datelor personale prin mijloace electronice

Procesarea automatizată a datelor personale conținute în dosare accesibile terților trebuie să se efectueze în conformitate cu legislația națională.

Legislația națională trebuie să stipuleze condițiile care guvernează comunicarea și accesul la date și, în principal, să stipuleze condițiile care reglementează comunicarea automatizată și consultarea *on-line* a unor astfel de date.

În momentul comunicării automatizate, trebuie introduse dispozitive tehnice menite să limiteze spectrul chestionărilor și documentărilor electronice, în vederea prevenirii consultării neautorizate sau preluării de date personale sau de dosare ce conțin astfel de date.

Procesarea de către terți a datelor personale provenind din dosare accesibile terților

În situația în care subiectul datelor este obligat prin lege să-și depună datele pentru stocare în dosare accesibile terților, procesarea datelor personale de către terți trebuie fie supusă obținerii unui consimțământ expres și în deplină cunoștință de cauză din partea subiectului datelor, fie în conformitate cu condițiile legale.

În cazul în care se aplică condiția obținerii consimțământului, subiectul datelor trebuie să aibă posibilitatea de a-și retrage consimțământul în orice moment.

Acolo unde nu este obligatorie stocarea datelor personale într-un dosar accesibil terților, subiectul datelor trebuie să fie informat anterior sau în momentul colectării asupra drepturilor sale:

- a) de a nu stoca datele într-un dosar accesibil terților; sau
- b) de a stoca datele într-un astfel de dosar și de a fi comunicate, fără a permite terților să le proceseze; sau
- c) să ridice obiecții față de continuarea procesării datelor de către terți; sau
- d) să îi fie iradiate datele în orice moment.

Dacă un terț creează dosare care conțin date personale obținute din dosare accesibile terților, astfel de dosare trebuie să se conformeze condițiilor prevăzute de legislația națională privind protecția datelor, inclusiv drepturilor subiectului datelor.

În special, subiectul datelor trebuie să aibă posibilitatea de a ști despre existența noului dosar, despre scopul acestuia și despre dreptul său de a i se radia datele din dosarul în cauză.

Interconexiunea/combinarea dosarelor

Dacă nu este permisă de legislația națională privind protecțiile adecvate pentru subiectul datelor, interconexiunea – în special prin intermediul conectării, fuziunii sau descărcării – dosarelor conținând date personale constând din date personale provenind din dosare accesibile terților, în vederea creării de noi dosare, precum și combinarea sau interconexiunea dosarelor sau datelor

personale deținute de terți cu unul sau mai multe dosare deținute de organisme publice, în scopul completării dosarelor sau datelor existente, trebuie interzise.

Circulația transfrontieră a datelor

Principiile prezentei recomandări sunt aplicabile comunicării transfrontiere de date personale care sunt colectate de către autoritățile publice și care pot fi comunicate terților.

Comunicarea transfrontieră a datelor personale către terți care sunt rezidenți ai unui stat care a ratificat Convenția nr.108 și care astfel deține o lege privind protecția datelor nu trebuie supusă condițiilor speciale privind protecția vieții private.

Acolo unde se respectă principiul protecției echivalente, nu trebuie impuse restricții asupra comunicării transfrontiere a datelor personale către terți care sunt rezidenți ai unui stat care nu a ratificat Convenția nr.108 dar care deține prevederi legale care sunt în conformitate cu principiile convenției respective și ale prezentei recomandări.

Dacă legislația națională nu prevede altfel, comunicarea transfrontieră a datelor personale către terți care sunt rezidenți ai unui stat ale cărui prevederi legale nu sunt în conformitate cu Convenția nr.108 sau cu prezenta recomandare nu trebuie să se facă de regulă dacă nu sunt îndeplinite următoarele condiții:

- a) au fost luate măsurile necesare, inclusiv de natură contractuală, pentru respectarea principiilor Convenției 108 și a prezentei recomandări, iar subiectul datelor are posibilitatea să ridice obiecții față de comunicare; sau
- b) subiectul datelor și-a dat consimțământul de bunăvoie și în deplină cunoștință de cauză și are posibilitatea să și-l retragă în orice moment.

Trebuie luate măsuri pentru a evita ca datele personale sau dosarele conținând asemenea date să fie supuse comunicării transfrontiere automatizate către terți, fără ca subiecții datelor să aibă cunoștință despre aceasta.

Coordonarea / cooperarea

9.1 Acolo unde legislația generală care reglementează accesul la informațiile din sectorul public prevede crearea unui organism de monitorizare a punerii în aplicare a acestei legislații și există în același timp și legislație generală privind protecția datelor și o autoritate separată responsabilă pentru aplicarea în practică a acelei legislații, autoritățile respective trebuie să ajungă la un acord menit să faciliteze schimbul de informații legate de condițiile care reglementează comunicarea de date personale provenind din dosare accesibile terților.

REGLEMENTAREA NR. 1049/2001 AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI

- 30 mai 2001 -

privind accesul public la documentele Parlamentului European, Consiliului și Comisiei

PARLAMENTUL EUROPEAN ȘI CONSILIUL UNIUNII EUROPENE

Având în vedere Tratatul privind înființarea Comunității Europene, cu precădere articolul 255 (2),

Având în vedere propunerea Comisiei ⁽²⁵⁾,

Acționând în concordanță cu procedura prevăzută de articolul 251 al Tratatului ⁽²⁶⁾,

Datorită faptului că:

(1) Al doilea punct al articolului 1 al Tratatului privind Uniunea Europeană consfințește conceptul de transparență, declarând că Tratatul marchează o nouă etapă în procesul de creare a unei unități și mai strânse în rândul popoarelor Europei, în care deciziile se iau într-un mod cât mai transparent cu putință pentru cetățean.

(2) Transparența le dă posibilitatea cetățenilor să participe mai îndeaproape la procesul decizional și oferă garanția că administrația se bucură de o legitimitate mai puternică și că este mai eficientă și mai responsabilă în fața cetățenilor dintr-un sistem democratic. Transparența contribuie la consolidarea principiilor democrației și a respectului pentru drepturile fundamentale așa cum sunt prevăzute de articolul 6 al *Tratatului privind Uniunea Europeană* și de *Carta drepturilor fundamentale a Uniunii Europene*.

(3) Concluziile reuniunilor Consiliului European desfășurate la Birmingham, Edinburgh și Copenhaga au subliniat necesitatea de a introduce o mai mare transparență în activitatea instituțiilor Uniunii. Prezentul Regulament consolidează inițiativele pe care instituțiile le-au luat deja în vederea ameliorării transparenței procesului decizional.

(4) Scopul prezentului Regulament este acela de a pune pe deplin în aplicare dreptul de acces public la documente și de a stabili principiile generale și restricțiile legate de acest acces, în conformitate cu articolul 252 (2) al Tratatului privind Comunitatea Europeană.

²⁵ OJ C.177 E, 27.6.2000, pag. 70

²⁶ Opinia Parlamentului European din data de 3 mai 2001 (nu a fost încă publicată în Monitorul Oficial) și Decizia Consiliului din data de 28 mai 2001.

(5) Datorită faptului că problema accesului la documente nu este acoperită de prevederile Tratatului privind înființarea Comunității Europene a Cărbunelui și Oțelului și în Tratatul privind înființarea Comunității Europene pentru Energie Atomică, Parlamentul European, Consiliul și Comisia trebuie, în conformitate cu Declarația nr.41 anexată la Documentul final al Tratatului de la Amsterdam, să se călăuzească după prezentul Regulament în ceea ce privește documentele referitoare la activitățile acoperite de cele două tratate.

(6) Trebuie să se acorde acces mai larg la documente în situațiile în care instituțiile acționează în calitatea lor legislativă, inclusiv în virtutea competențelor delegate, menținând în același timp eficiența procesului decizional al instituțiilor respective. Asemenea documente trebuie făcute direct accesibile într-o măsură cât mai mare cu putință.

(7) Potrivit articolelor 28 (1) și 41 (1) ale Tratatului privind Uniunea Europeană, dreptul de acces se aplică de asemenea documentelor referitoare la politica externă și de securitate comună și la cooperarea organelor de poliție și judiciare în materie penală. Fiecare instituție trebuie să respecte propriile reguli de securitate.

(8) Pentru a asigura deplina aplicare a prezentului Regulament asupra tuturor activităților Uniunii, toate agențiile create de instituții trebuie să pună în aplicare principiile prevăzute de prezentul Regulament.

(9) Datorită conținutului lor strict confidențial, unele documente trebuie să beneficieze de un regim special. Reglementările pentru informarea Parlamentului European asupra conținutului unor astfel de documente trebuie să se stabilească prin acord inter-instituțional.

(10) Pentru a realiza o mai mare transparență în activitatea instituțiilor, accesul la documente trebuie acordat de către Parlamentul European, Consiliu și Comisie nu numai la documentele elaborate de instituții ci și la cele primite de acestea. În acest context, reamintim că Declarația nr. 35 anexată la Documentul final al Tratatului de la Amsterdam prevede că un stat membru poate solicita Comisiei sau Consiliului să nu comunice părților terțe un document provenind din statul respectiv fără acordul prealabil al acestuia.

(11) În principiu, toate documentele aparținând instituțiilor trebuie să fie accesibile publicului. Cu toate acestea, anumite interese publice și private trebuie protejate prin intermediul excepțiilor. Instituțiile trebuie să aibă dreptul de a-și proteja consultările și deliberările interne, acolo unde este necesar să-și protejeze abilitatea de a-și desfășura activitatea. La evaluarea excepțiilor, instituțiile trebuie să țină seama de principiile conținute de legislația comunitară referitoare la protejarea datelor personale, în toate domeniile de activitate ale Uniunii Europene.

(12) Toate reglementările referitoare la accesul la documentele instituțiilor trebuie să fie în conformitate cu prezentul Regulament.

(13) Pentru a se garanta că dreptul de acces este pe deplin respectat, trebuie să se aplice o procedură administrativă compusă din două etape, cu posibilitatea suplimentară a procedurilor judecătorești sau a petițiilor înaintate Instituției Avocatului Poporului.

(14) Fiecare instituție trebuie să ia măsurile necesare pentru a informa publicul asupra noilor prevederi în vigoare și pentru a-și instrui personalul în vederea asistării cetățenilor la exercitarea drepturilor prevăzute de prezentul Regulament. Pentru a facilita exercitarea acestor drepturi de către cetățeni, fiecare instituție trebuie să acorde accesul la un registru al documentelor.

(15) Chiar dacă amendarea legislației naționale privind accesul la informație nu constituie nici obiectul nici efectul prezentului Regulament, este totuși clar faptul că, în virtutea principiului de cooperare loială care guvernează relațiile dintre instituții și statele membre, acestea din urmă trebuie să facă tot posibilul să nu împiedice aplicarea corespunzătoare a Regulamentului și să respecte securitatea reglementărilor instituțiilor.

(16) Prezentul Regulament nu aduce nici un fel de atingere drepturilor existente de acces la documente ale statelor membre, autorităților judecătorești sau ale organelor de cercetare.

(17) Potrivit articolului 255 (3) al Tratatului privind Comunitatea Europeană, fiecare instituție stabilește prevederi specifice referitoare la accesul la documentele sale în propriul Regulament de procedură. Prin urmare, Decizia Consiliului nr. 93/731/EC din 20 decembrie 1993 referitoare la accesul publicului la documentele Consiliului⁽²⁷⁾, Decizia Comisiei nr. 94/90/ECSC, EC, Euratom din data de 8 februarie 1994 referitoare la accesul public la documentele Comisiei⁽²⁸⁾, Decizia Parlamentului European nr. 97/632/EC, ECSC, Euratom din data de 10 iulie 1997, referitoare la accesul publicului la documentele Parlamentului European⁽²⁹⁾ și reglementările referitoare la confidențialitate din documentele Schengen trebuie modificate sau abrogate, dacă este necesar,

AU ADOPTAT PREZENTUL REGULAMENT:

Articolul 1

Scopul

Scopul prezentului Regulament este:

(a) de a defini principiile, condițiile și limitele în temeiul interesului public și privat care guvernează dreptul de acces la documentele Parlamentului European, Consiliului și Comisiei (în

²⁷ OJ L 340, 31.12.1993, pag.43, Decizia așa cum a fost amendată ultima dată prin Decizia 2000/527/EC (OJ L 212, 23.08.2000, pag. 9).

²⁸ OJ L 46, 18.02.1994, pag. 58, Decizia așa cum a fost amendată prin Decizia 96/567//EC, ECSC, Euratom (OJ L 247, 28.09.1996, pag.45).

²⁹ OJ L 263, 25. 09. 1997, pag. 27.

continuare „instituțiile”) prevăzute de articolul 255 al Tratatului privind Comunitatea Europeană de așa manieră încât să asigure accesul cât mai larg cu putință la documente;

(b) de a stabili reglementări care să asigure exercitarea cât mai simplă a acestui drept; și

(c) de a promova o practică administrativă optimă privind accesul la documente.

Articolul 2

Beneficiarii și incidența

Orice cetățean al Uniunii și orice persoană fizică sau juridică având reședința sau sediul înregistrat în unul dintre statele membre, are dreptul de acces la documentele instituțiilor, în conformitate cu principiile, condițiile și restricțiile definite de prezentul Regulament.

Instituțiile, în conformitate cu aceleași principii, condiții și restricții, pot acorda accesul la documente oricărei persoane fizice sau juridice care nu are reședința sau care nu are sediul înregistrat într-un stat membru.

Prezentul Regulament se aplică tuturor documentelor deținute de o instituție, adică, asupra documentelor elaborate sau primite de aceasta și care se află în posesia acesteia, din toate domeniile de activitate ale Uniunii Europene.

Fără a aduce atingere articolelor 4 și 9, se va asigura accesul publicului la documente, fie în baza unei cereri scrise fie în mod direct în formă electronică sau în baza unui registru. În mod special, accesul la documentele elaborate sau primite pe durata procedurii legislative se va face în mod direct, în conformitate cu articolul 12.

Documentele confidențiale, așa cum sunt definite în articolul 9 (1), vor fi supuse unui regim special, în conformitate cu articolul respectiv.

Prezentul Regulament nu va aduce atingere drepturilor publicului de acces la documentele deținute de instituții, care pot fi generate de instrumente de drept internațional sau la documentele instituțiilor care pun în aplicare aceste instrumente.

Articolul 3

Definiții

În sensul prezentului Regulament:

'document' înseamnă orice text, indiferent de formatul acestuia (tipărit sau stocat în formă electronică, înregistrare video sau audio) referitor la o problemă legată de strategiile, activitățile și deciziile care sunt de competența acelei instituții;

'terț' înseamnă orice persoană fizică sau juridică sau orice entitate din afara instituției respective, inclusiv statele membre, alte instituții și organisme comunitare sau non-comunitare și statele terțe.

Articolul 4

Excepții

Instituțiile vor interzice accesul la un document în situațiile în care divulgarea conținutului acesta este de natură să submineze protecția următoarelor:

interesul public în ceea ce privește:

- siguranța publică;
- chestiuni militare și de apărare;
- relațiile internaționale;
- politica financiară, monetară sau economică a Comunității sau a unui stat membru;

viața privată sau integritatea persoanei, în special conform legislației comunitare referitoare la protecția datelor personale.

Instituțiile vor interzice accesul la un document în situațiile în care divulgarea conținutului acesta este de natură să submineze protecția următoarelor:

- interesele comerciale ale unei persoane fizice sau juridice, inclusiv proprietatea intelectuală;
- procedurile judiciare și consultanța juridică;
- scopul inspecțiilor, investigațiilor sau auditurilor, cu condiția să nu existe un interes public major pentru divulgarea conținutului acestuia.

Accesul la un document, elaborat de o instituție pentru uz intern sau primit de o instituție, care are legătură cu o chestiune asupra căreia instituția nu a luat o hotărâre, va fi interzis în condițiile în care divulgarea conținutului documentului este de natură să submineze grav procesul decizional al instituției, cu condiția să nu existe un interes public major pentru divulgarea acestuia.

Referitor la documentele aparținând terților, instituțiile se vor consulta cu terțul respectiv pentru a evalua dacă este aplicabilă o excepție la paragrafele 1 sau 2, în condițiile în care nu este absolut clar dacă conținutul documentului poate sau nu poate fi divulgat.

Un stat membru poate solicita instituției să nu facă public un document provenind din statul membru respectiv fără consimțământul prealabil al acestuia.

În condițiile în care numai anumite părți dintr-un document solicitat sunt supuse anumitor excepții, celelalte părți ale documentului vor fi puse la dispoziția publicului.

Excepțiile prevăzute de paragrafele 1-3 se vor aplica doar în perioada în care protecția este justificată pe baza conținutului documentului. Excepțiile se vor aplica pe o perioadă de maxim 30 de ani. În cazul documentelor supuse unor excepții referitoare la viața privată sau interese comerciale și

în cazul documentelor confidențiale, excepțiile se pot aplica în continuare, dacă este necesar, și după această perioadă.

Articolul 5

Documentele deținute de statele membre

În cazul în care un stat membru primește o solicitare a unui document aflat în posesia sa, provenind de la o instituție, în condițiile în care nu este absolut clar dacă conținutul documentului poate sau nu poate fi divulgat, statul membru se va consulta cu instituția respectivă, în vederea luării unei decizii care să nu pună în pericol atingerea obiectivelor prezentului Regulament.

În caz contrar, statul membru poate înainta solicitarea instituției respective.

Articolul 6

Cererile

Cererile privind accesul la informații pot fi întocmite în scris, inclusiv în formă electronică, în una din limbile prevăzute de articolul 314 al Tratatului Comunității Europene și într-o manieră suficient de precisă pentru a-i da instituției posibilitatea să identifice documentul. Solicitantul nu are obligația de a declara motivele pentru care face solicitarea.

Dacă o cerere nu este suficient de exactă, instituția îi va cere solicitantului să clarifice cererea și îi va oferi solicitantului asistență pentru aceasta, oferind, de exemplu, informații referitoare la utilizarea registrelor publice ale documentelor.

În cazul unei cereri referitoare la un document foarte voluminos sau la un număr foarte mare de documente, instituția vizată se poate consulta cu solicitantul, în mod neoficial, în vederea găsirii unei soluții echitabile.

Instituțiile vor furniza informații și asistență cetățenilor referitor la modul în care pot fi întocmite cererile de acces la documente și locul în care acestea pot fi depuse.

Articolul 7

Procesarea cererilor inițiale

1. O cerere privind accesul la documente va fi soluționată cu promptitudine. Solicitantului i se va trimite o confirmare de primire. În termen de 15 zile lucrătoare de la data înregistrării cererii, instituția fie va acorda accesul la documentele solicitate, în conformitate cu articolul 10, în termenul prevăzut de acesta, fie, printr-un răspuns în scris, va prezenta motivele refuzului accesului parțial sau total la documente și va informa solicitantul asupra dreptului acestuia de a face o cerere de confirmare, conform alineatului 2 al prezentului articol.

2. În cazul unui refuz total sau parțial, solicitantul, în decurs de 15 zile lucrătoare de la data primirii răspunsului instituției, poate depune o cerere de confirmare, solicitându-i instituției să-și reconsidere poziția.

3. În situații excepționale, ca de exemplu în cazul unei cereri referitoare la un document foarte voluminos sau la un număr foarte mare de documente, termenul prevăzut de alineatul 1 poate fi prelungit cu încă 15 zile lucrătoare, cu condiția ca solicitantul să fie notificat în prealabil și motivele prelungirii să fie prezentate detaliat.

4. În situația în care instituția nu răspunde în termenul prevăzut, solicitantul are dreptul să depună o cerere de confirmare.

Articolul 8

Procesarea cererilor de confirmare

O cerere de confirmare va fi soluționată cu promptitudine. În termen de 15 zile lucrătoare de la data înregistrării cererii, instituția fie va acorda accesul la documentele solicitate, în conformitate cu articolul 10, în termenul prevăzut de acesta, fie, printr-un răspuns în scris, va prezenta motivele refuzului accesului parțial sau total la documente și va informa solicitantul asupra remediilor pe care le are la dispoziție, și anume, intentarea unei acțiuni în instanță împotriva instituției respective și/sau depunerea unei reclamații la Instituția Avocatului Poporului, în condițiile prevăzute de articolele 230 și 195 ale Tratatului privind Comunitatea Europeană.

În situații excepționale, ca de exemplu în cazul unei cereri referitoare la un document foarte voluminos sau la un număr foarte mare de documente, termenul prevăzut de alineatul 1 poate fi prelungit cu încă 15 zile lucrătoare, cu condiția ca solicitantul să fie notificat în prealabil și motivele prelungirii să fie prezentate detaliat.

Lipsa unui răspuns din partea instituției în termenul stabilit va fi considerată răspuns negativ și îi da dreptul solicitantului să intenteze o acțiune în instanță împotriva instituției vizate și/sau să depună o reclamație la Instituția Avocatului Poporului, în conformitate cu prevederile relevante ale Tratatului privind Comunitatea Europeană.

Articolul 9

Regimul documentelor confidențiale

Documentele confidențiale sunt documentele provenind de la instituții sau de la agențiile înființate de acestea, de la statele membre, statele terțe sau organizații, etichetate ca 'STRICT SECRETE', 'SECRETE' sau 'CONFIDENȚIALE', în conformitate cu reglementările instituției vizate, care protejează interesele Uniunii Europene sau ale unuia sau mai multor state membre în domeniile aflate sub incidența articolului 4 (1) (a), îndeosebi siguranța publică și chestiunile militare și de apărare.

Cererile privind accesul la documente confidențiale depuse în virtutea articolelor 7 și 8 vor fi soluționate numai de acele persoane care au dreptul să ia cunoștință de astfel de documente. De asemenea, fără a aduce atingere articolului 11 (2), aceste persoane vor determina ce referințe la documentele confidențiale pot fi făcute în registrul public.

Documentele confidențiale vor fi înregistrate în registru sau furnizate publicului numai cu consimțământul emitentului documentului.

O instituție care decide să refuze accesul la un document confidențial va prezenta motivele pentru care a luat această decizie, de așa manieră încât să nu aducă atingere intereselor protejate de articolul 4.

Statele membre vor lua măsurile corespunzătoare pentru a asigura soluționarea cererilor privind documente confidențiale fără încălcarea principiilor prevăzute de prezentul articol și de articolul 4.

Reglementările instituțiilor referitoare la documente confidențiale vor fi făcute publice.

Comisia și Consiliul vor informa Parlamentul European cu privire la documentele confidențiale, în conformitate cu acordurile încheiate între instituții.

Articolul 10

Accesul pe bază de cerere

Solicitantul va avea acces la documente fie consultându-le la fața locului fie prin intermediul unei copii, inclusiv, unde e posibil, o copie în formă electronică, în funcție de preferința solicitantului. Costurile legate de efectuarea și expedierea copiilor pot fi suportate de solicitant. Această taxă nu va depăși costurile reale ale efectuării și expedierii costurilor. Consultarea documentelor la fața locului, copiile având mai puțin de 20 de pagini A4 și accesul direct în formă electronică sau prin intermediul registrului vor fi scutite de taxe.

Dacă un document a fost deja făcut public de către instituția vizată și este ușor accesibil solicitantului, instituția își poate îndeplini obligația de a acorda acces la documente prin informarea solicitantului asupra modului în care poate obține documentul solicitat.

Documentele vor fi furnizate în versiunea și formatul existent (inclusiv cel electronic sau alt format alternativ, precum Braille, imprimare mărită sau bandă înregistrată), ținând seama întru totul de preferințele solicitantului.

Articolul 11

Registrele

Pentru a pune în aplicare drepturile pe care le au cetățenii în virtutea prezentului Regulament, fiecare instituție va asigura accesul publicului la registrele documentelor. Accesul la registre trebuie să fie asigurat în formă electronică. Datele referitoare la documente vor fi înregistrate în registre fără întârziere.

Pentru fiecare document, registrul va menționa un număr de înregistrare (inclusiv, acolo unde este cazul, numărul de înregistrare inter-instituțional), subiectul documentului și/sau o prezentare în rezumat a conținutului documentului și data la care a fost emis și înregistrat în registru. Înregistrarea datelor se va face de așa manieră încât să nu submineze protecția intereselor prevăzute de articolul 4.

Instituțiile vor lua fără întârziere măsurile necesare pentru deschiderea unui registru, care urmează a fi operațional până la data de 3 iunie 2002.

Articolul 12

Accesul direct în formă electronică sau prin intermediul registrului

Instituțiile vor asigura, în măsura posibilităților, accesul direct al publicului la documente în formă electronică sau prin intermediul registrului, în conformitate cu reglementările instituției vizate.

În mod special, documentele legislative, însemnând documentele emise sau primite pe durata procedurilor de adoptare a documentelor care sunt mandatorii din punct de vedere juridic în sau pentru statele membre, trebuie făcute direct accesibile, în condițiile articolelor 4 și 9.

Acolo unde este posibil, alte documente, îndeosebi cele referitoare la elaborarea de politici și strategii, trebuie făcute direct accesibile.

Acolo unde accesul direct nu este asigurat prin intermediul registrelor, registrul va menționa cât mai multe date cu puțință referitor la locația documentului.

Articolul 13

Publicarea în Monitorul Oficial

În afară de documentele prevăzute de articolul 254 (1) și (2) al Tratatului privind Comunitatea Europeană și de primul paragraf al articolului 163 al Tratatului Euratom, următoarele documente vor fi publicate în Monitorul Oficial, în condițiile articolelor 4 și 9:

propunerile Comisiei;

pozițiile comune adoptate de Consiliu, în conformitate cu procedurile prevăzute de articolele 251 și 252 ale Tratatului privind Comunitatea Europeană și motivele care stau la baza acestor poziții, precum și pozițiile Parlamentului European în cadrul acestor proceduri;

deciziile-cadru și deciziile prevăzute de articolul 34 (2) al Tratatului privind Uniunea Europeană;

convențiile încheiate în virtutea articolului 34 (2) al Tratatului privind Uniunea Europeană;

convențiile semnate între statele membre în virtutea articolului 293 al Tratatului privind Comunitatea Europeană;

acordurile internaționale încheiate de Comunitate sau cele încheiate în virtutea articolului 24 al Tratatului privind Uniunea Europeană.

În măsura posibilului, următoarele documente vor fi publicate în Monitorul Oficial:

(a) inițiativele înaintate Consiliului de către un stat membru în virtutea articolului 67 (1) al Tratatului privind Comunitatea Europeană sau a articolului 34 (2) al Tratatului privind Uniunea Europeană;

(b) pozițiile comune prevăzute de articolul 34 (2) al Tratatului privind Uniunea Europeană;

(c) alte directive decât cele prevăzute de articolul 254 (1) și (2) al Tratatului privind Comunitatea Europeană, recomandările și opiniile.

În reglementările sale de procedură, fiecare instituție poate stabili alte documente suplimentare care vor fi publicate în Monitorul Oficial.

Articolul 14

Informarea

1. Fiecare instituție va lua măsurile corespunzătoare pentru a informa publicul asupra drepturilor de care acesta beneficiază în virtutea prezentului Regulament.
2. Statele membre vor coopera cu instituțiile în ceea ce privește furnizarea de informații către cetățeni.

Articolul 15

Practica administrativă din instituții

1. Instituțiile vor adopta practici administrative eficiente, pentru a facilita exercitarea dreptului de acces garantat de prezentul Regulament.
2. Instituțiile vor crea un comitet inter-instituțional pentru a examina practicile optime, a soluționa posibilele diferende și pentru a discuta evoluția viitoare a accesului publicului la documente.

Articolul 16

Reproducerea documentelor

Prezentul Regulament nu aduce nici un prejudiciu reglementărilor în vigoare privind dreptul de autor, care ar putea limita dreptul unui terț de a reproduce sau folosi documentele publicate.

Articolul 17

Rapoartele

1. Fiecare instituție va publica anual un raport pentru anul precedent, care va include numărul de cazuri în care instituția a refuzat să acorde acces la documente, motivele refuzului și numărul de documente confidențiale care nu sunt înregistrate în registru.
2. Cel mai târziu până la data de 31 ianuarie 2004, Comisia va publica un raport privind punerea în aplicare a principiilor prezentului Regulament și va face recomandări, inclusiv, dacă este cazul, propuneri de revizuire a prezentului Regulament și un program de acțiuni, conținând măsurile care trebuie luate de instituții.

Articolul 18

Măsuri de aplicare

1. Fiecare instituție își va armoniza reglementările de procedură cu prevederile prezentului Regulament. Amendamentele vor intra în vigoare începând cu data de 3 decembrie 2001.
2. În termen de șase luni de la data intrării în vigoare a prezentului Regulament, Comisia va examina conformitatea Regulamentului Consiliului (EEC, Euratom) nr. 354/83, din data de 1 februarie 1983, privind deschiderea arhivelor istorice ale Comunității Economice Europene și a

Comunității Europene pentru Energie Atomică(1) cu prezentul Regulament, pentru a asigura conservarea și arhivarea documentelor în cel mai înalt grad cu putință.

Articolul 19

Intrarea în vigoare

Prezentul Regulament intră în vigoare în cea de a treia zi după publicarea sa în *Monitorul Oficial al Comunităților Europene*.

Acesta va fi aplicabil începând cu data de 3 decembrie 2001.

(1) Monitorul Oficial L 43, 15.2.1983, pag. 1.

Prezentul Regulament va fi obligatoriu în întregime și va fi direct aplicabil tuturor statelor membre.