
 MINISTERUL EDUCAŢIEI AL REPUBLICII MOLDOVA

IPÎ Institutul de Ştiinţe Penale şi Criminologie Aplicată

„APROB”

Rector V. Bujor

____ ____________ 2013

Catedra Ştiinţe Juridice şi Securitate Criminologică

Curriculum la disciplina

BAZELE CALIFICĂRII JURIDICE A

COMPORTAMENTULUI ILICIT

 Autor:

COMARNIŢCAIA Elena,

Anii de studii: 2013-2014

 Semestrul IV

 Evaluare: examen

 Puncte credite: 4

APROBAT

La şedinţa Comisiei ştiiţifico-didactice a

Catedrei Ştiinţe Juridice şi Criminologie Aplicată

____ ________________________2013

 Preşedintele Comisiei,

O. Bejan APROBAT

 La şedinţa catedrei

 Catedrei Ştiinţe Juridice şi Criminologie Aplicată

 Proces-verbal nr. __ din ________________

 Şef catedră

Chişinău, 2013

I. PRELIMINARII

Relaţiile interumane din societate, în condiţiile existenţei statului, sunt reglementate prin

norme juridice care urmăresc desfăşurarea lor potrivit voinţei celor aflaţi la conducere şi

reprezintă interesele unor grupuri restrînse, în condiţiile unui stat totalitar, sau ale întregii

comunităţi, în condiţiile unui stat democratic.

În cazul încălcărilor normelor juridice sunt puse în pericol valorile sociale pe care ele le

apără. În scopul ocrotirii acestor valori, s-a stabilit o răspundere juridică atunci cînd normele

juridice sunt încălcate, în sensul că persoanele care se fac vinovate de comiterea unor fapte prin

care încalcă normele juridice trebuie să suporte anumite consecinţe juridice, adică faptele lor să

fie supuse unor sancţiuni juridice. Acest principiu este unul fundamental în doctrina juridică şi

mai puţin contează ce fel de norme juridice au fost încălcate, care ramură a dreptului apără aceste

valori.

Actualmente, în procesul de transformare a relaţiilor de producţie care se desfăşoară în

toate ramurile economiei naţionale, precum şi în relaţiile social-politice un rol aparte îi revine

dreptului, ca instrument regulator şi normativ indispensabil, menită să reglementeze noile relaţii

sociale, să ocrotească şi să consolideze drepturile şi libertăţile persoanei, proprietatea, mediul

înconjurător, orînduirea constituţională şi suveranitatea statului, pacea şi securitatea omenirii,

precum şi întreaga ordine de drept. Sarcina ocrotirii şi consolidării relaţiilor sociale se realizează

prin diferite căi şi metode. Astfel, prin normele de drept se prescrie conduita persoanelor cu

funcţii de răspundere şi a fiecărui cetăţean aparte în stat, se stabileşte atitudinea lor faţă de

bunurile private şi publice sau faţă de oameni, muncă, familie, societate etc., care, în majoritatea

lor, respectă de bună-voie prescripţiile şi interdicţiile actelor normative ale statului. Pe de altă

parte, în cazul apariţiei relaţiilor de conflict apare necesitatea obligării cetăţenilor de a se

conforma şi acţiona în corespundere cu indicaţiile legii. Garantarea eficienţei aplicării normelor

juridice este asigurată de forţa de constrîngere a statului. În funcţie de caracterul raportului

juridic reglementate, de metoda de reglementare juridică şi de un şir de alte momente, deosebim

norme din diferite ramuri de drept, administrativ, penal, constituţional, procesual penal etc.

Aplicarea normelor legislaţiei penale şi contravenţionale reprezintă un proces complicat şi

multilateral. Aceasta depinde în mare măsură de caracterul variat al normelor juridice penale şi

contravenţionale. Fiind un element constitutiv al aplicării normelor juridico-penale şi

contravenţionale, calificarea infracţiunilor şi contravenţiilor este o instituţie specifică dreptului

penal şi contravenţional şi a teoriei dreptului penal proprie activităţii practice a organelor de

drept.

Astfel, o atenţie deosebită i se acordă problemei încadrării juridice juste a faptelor

prejudiciabile de către Curtea Supremă de Justiţie.

Calificarea corectă a faptelor ilegale prejudiciabile prezintă o importanţă majoră în

formarea specialiştilor în domeniul jurisprudenţei deoarece această materie este una practică şi

aplicabilă, care ulterior, poate fi aplicată în practica judiciară. Aplicarea şi încadrarea justă a

normelor juridice penale şi contravenţionale ajută viitorilor specialişti să se încadreze,ulterior, în

cîmpul muncii în anumite domenii concrete. Anume studierea acestei materii prezintă un real

suport de instruire a studenţilor, cît şi a tuturor persoanelor antrenate în studierea cunoştinţelor

juridice.

Scopul disciplinei constă în aplicarea cunoştinţelor acumulate pe parcursul studierii altor

discipline, implementarea în practică a cunoştinţelor, în orientarea corectă de înţelelegere în

totalul materiei predate, dezvoltarea modului logic de gîndire şi sintetizare a materiei deja

studiate şi aplicării în practică.

STANDARD CURICULAR

II. Obiectivele disciplinei:

La nivel de cunoaştere si înţelegere:

- să identifice obiectul de studii al disciplinei;

- să poată identifica noţiunile generale din domeniul dreptului penal şi cel contravenţional;

- să dispună de gîndire logică şi să poată sintetiza materia studiată pentru a putea aplica

legislaţia corespunzătoare;

La nivel de aplicare:

- să aprecieze corect legislaţia din domeniu şi să o poată analiza;

- să indice paşii necesari pentru soluţionarea unei speţe;

- căutarea soluţiilor corecte şi evidenţierea lacunelor în legislaţia din domeniu;

- aplicarea teoriei în practică prin intermediul diverselor soluţii, studii de caz şi alte speţe

de diferit gen;

- aprecierea cunoştinţelor acumulate din disciplinele fundamentale;

La nivel de aplicare:

- să poată compara sunoştinţele sale pînă la studierea acestei discipline;

- să poată uşor să descifreze norma juridică din domeniu;

- să identifice actul normativ necesar a fi aplicat în soluţionarea speţelor sau studiilor de

caz;

- să se orienteze în legialaţie uşor şi să aplice corect norma juridică corespunzătoare;

- să aplice şi alte cunoştinţe din alte domenii care au o legătură strînsă cu dreptul penal şi

cu dreptul contravenţional.

III. ADMINISTRAREA DISCIPLINEI

Codul

discip-

linei

Anul

de

studii

Semes-

trul

Numărul de

ore
Evaluarea

Responsa

-bilul de

disciplină P S LI
Nr. de

credite

Forma

de

evaluare

 II IV 30 30 60 4 Examen
Comarniţc

aia Elena

PROGRAMĂ ANALITICĂ

TEMA 1.

Introducere în cursul bazele calificării juridice

Noţiunea şi necesitatea calificării juridice. Aspecte generale privind calificarea infracţiunii a

comportamentului ilegal.

 TEMA 2.

Noţiunea şi importanţa calificării comportamentului ilicit

Noţiunea de calificare a comportamentului ilicit. Locul calificării în procesul aplicării

normelor juridice. Bazele metodologice ale calificării comportamentului ilicit. Importanţa

calificării corecte a comportamentului ilicit. Modul de calificare a comportamentului ilicit.

Teoria calificării infracţiunilor în sistemul doctrinei penale

TEMA 3. Baza juridică a calificării comportamentului ilicit

Noţiuni generale. Legea penală – baza juridică a calificării infracţiunii. Importanţa legii

penale pentru calificarea infracţiunilor. Structura normelor juridico-penale şi calificarea

infracţiunilor. Interpretarea legii penale în procesul calificării infracţiunilor. Legea

contravenţională – baza juridică a calificării contravenţiilor. Temeiul real al răspunderii

penale/contravenţionale. Noţiunea şi trăsăturile esenţiale ale infracţiunii/contravenţiei. Temeiul

juridic al răspunderii penale/contravenţionale. Componenţa de infracţiune/contravenţie ca temei

juridic al răspunderii penale/contravenţionale. Semnele componenţei infracţiunii. Construcţia

componenţei comportamentului illicit. Conţinutul componenţei comportamentului ilicit.

TEMA 4. Pocesul de calificare a comportamentului illicit

Esenţa şi fazele procesului de calificare a comportamentului ilicit. Alegerea normei juridice

corespunzătoare la calificarea comportamentului illicit. Fazele procesului de calificare a

infracţiunilor.

TEMA 5. Procesul de calificare a contravenţiilor

Noţiunea, importanţa şi esenţa calificării contravenţiilor. Locul şi importanţa calificării

corecte a contravenţiei în procesul aplicării normelor contravenţionale materiale.

TEMA 6. Stabilirea obiectului comportamentului ilicit

Noţiunea şi structura obiectului comportamentului ilicit. Categoriile obiectului juridic al

comportamentului ilicit. Obiectul material al comportamentului ilicit.

TEMA 7. Latura obiectivă a comportamentului ilicit:

noţiunea, esenţa şi caracteristica elementelor ei

Noţiuni generale privind latura obiectivă. Stabilirea acţiunii prejudiciabile. Stabilirea

inacţiunii prejudiciabile. Stabilirea consecinţelor prejudiciabile. Stabilirea raportului cauzal.

Stabilirea altor semne ale laturii obiective.

TEMA 8. Determinarea subiectului comportamentului ilicit

Noţiunea subiectului comportamentului ilicit. Dreterminarea vîrstei persoanei fizice.

Responsabilitatea şi iresponsailitatea persoanei fizice. Determinarea subiectului special.

TEMA 9. Determinarea laturii subiective a comportamentului ilicit

Noţiunea şi importanţa laturii subiective. Determinarea vinovăţiei şi formele ei. Intenţia şi

imprudenţa. Motivul şi scopul.

TEMA 10. Calificarea activităţii infracţionale neconsumate

Activitatea infracţională neconsumată. Calificarea actelor de pregătire a unei infracţiuni.

Calificarea tentativei de infracţiune.

DISTRIBUIREA ORIENTATIVĂ A ORELOR DUPĂ TIMPURI DE ACTIVITATE

Nr. Tema
Total

ore
Prel. Sem. Ind.

1. Introducere în cursul bazele calificării juridice 4 2 - 2

2.
Noţiunea şi importanţa calificării comportamentului

ilicit
12 2 2 8

3. Baza juridică a calificării comportamentului ilicit 16 4 4 8

4. Procesul de calificare a infracţiunilor 10 2 2 6

5. Procesul de calificare a contravenţiilor 10 2 2 6

5.1. Evaluare 2 - 2 -

6.

Determinarea elementelor componenţei

comportamentului ilicit (a infracţiunii şi a

contravenţiei) în procesul calificării. Stabilirea

obiectului comportamentului ilicit.

14 4 4 6

7.
Latura obiectivă a comportamentului ilicit: noţiunea,

esenţa şi caracteristica elementelor ei.
14 4 4 6

8. Determinarea subiectului comportamentului ilicit 12 2 4 6

9.
Determinarea laturii subiective a comportamentului

ilicit
14 4 4 6

10. Calificarea activităţii infracţionale neconsumate 12 4 2 6

Total 120 30 30 60

IV. OBIECTIVE DE REFERINŢĂ ŞI CONŢINUTURI

OBIECTIVELE DE REFERINŢĂ CONŢINUTURI
Introducere în cursul bazele calificării juridice

- să cunoască importanţa şi esenţa

calificării juridice;

- să poată explica locul şi necesitatea

calificării juridice;

- să identifice procesul de calificare

juridică corectă;

- să poată defini noţiunea de

comportament ilicit.

Noţiunea şi necesitatea calificării juridice a

comportamentului ilegal.
Aspecte generale privind calificarea infracţiunii.

Noţiunea şi importanţa calificării comportamentului ilicit

- să formuleze noţiunea calificării;

- să poată explica esenţa celor două

procese de calificare aplicabile;

- să enumere formele realizării

dreptului;

- să poată explica noţiunile de

singular, general, concret, adevăr

absolut;

- să identifice criteriile de clasificare a

comportamentului ilicit;

- să identifice condiţiile generale de

efectuarea a unei calificări juste;

- să poată explica normele CPP în care

se vorbeşte de calificarea faptelor

prejudiciabile ilegale.

Noţiunea de calificare a

comportamentului ilicit.

Locul calificării în procesul aplicării

normelor juridice.

Bazele metodologice ale calificării

comportamentului ilicit.

Importanţa calificării corecte a

comportamentului ilicit.

Modul de calificare a comportamentului

ilicit.

Teoria calificării infracţiunilor în

sistemul doctrinei penale.

Baza juridică a calificării comportamentului ilicit

- să poată identifica actele normative

care reprezintă baza juridică pentru

calificarea juridică a

comportamentului ilicit;

- să determine structurile logico-

juridică şi tennico-juridică ale

normelor penale şi contravenţionale;

- să poată explica esenţa normelor

juridice ce au dispoziţie simplă,

descriptivă, de blanchetă, de trimitere

sau combinată;

- să determine temeiul real şi temeiul

juridic al răspunderii penale şi

contravenţionale;

- să poate identifica trăsăturile

esenţiale ale infracţiunii şi

contravenţiei;

- să poată deosebi caracterul şi gradul

prejudiciabil ale infracţiunii şi să

explice importanţa lor pentru

Noţiuni generale.

Legea penală – baza juridică a calificării

infracţiunii.

Importanţa legii penale pentru calificarea

infracţiunilor.

Structura normelor juridico-penale şi

calificarea infracţiunilor.

Interpretarea legii penale în procesul

calificării infracţiunilor.

Legea contravenţională – baza juridică a

calificării contravenţiilor.

Temeiul real al răspunderii

penale/contravenţionale.

Noţiunea şi trăsăturile esenţiale ale

infracţiunii/contravenţiei.

Temeiul juridic al răspunderii

penale/contravenţionale.

Componenţa de infracţiune/contravenţie ca

temei juridic al răspunderii

penale/contravenţionale.

calificarea infracţiunilor;

- să poată identifica corelaţia dintre

infracţiune şi alte fapte ilicite;

- să identifice funcţiile de bază ale

componenţei de infracţiune.

Semnele componenţei infracţiunii.

Construcţia componenţei comportamentului

illicit.

Conţinutul componenţei comportamentului

illicit.

Procesul de calificare a infracţiunilor

- să identifice etapele procesului

calificării comportamentului ilicit;

- să identifice etapele alegerii normei

juridice corespunzătoare ale acestui

proces şi etapele procedurii penale pe

parcursul cărora se efectuează

calificarea juridică;

- să poată da exemple de componenţe

de infracţiuni cu un singur semn

comun de componenţe cu cîteva

semne comune şi componenţe avînd

toate semnele comune cu excepţia

unuia;

- să identifice consecutivitatea corectă

a stabilirii elementelor inrfacţiunii

sau contravenţiei în procesul

calificării lor.

Esenţa şi fazele procesului de calificare a

comportamentului ilicit.

Alegerea normei juridice corespunzătoare la

calificarea comportamentului illicit.

Fazele procesului de calificare a

infracţiunilor.

Procesul de calificare a contravenţiilor

- să poată determina etapele de

aplicare a dreptului contravenţional;

- să identifice valorile sociale protejate

de legea contravenţională;

- să cunoască organele competente să

soluţioneze cauzele contravenţionale

şi atribuţiile lor;

- în baza materiei să poată soluţiona

studii de caz.

Noţiunea, importanţa şi esenţa calificării

contravenţiilor.

Locul şi importanţa calificării corecte a

contravenţiei în procesul aplicării normelor

contravenţionale materiale..

Determinarea elementelor componenţei comportamentului ilicit (a infracţiunii şi a

contravenţiei) în procesul calificării. Stabilirea obiectului comportamentului ilicit

- să poată explica noţiunea si esenţa

obiectului faptei ilegale

prejudiciabile;

- să poată identifica tipurile obiectului

faptei ilegale;

- să poată explica şi identifica esenţa

fiecărui tip de obiect al faptei ilegale;

- să se poată orienta în legislaţia în

vigoare şi să depisteze obiectul;

- să poată soluţiona speţe în baza

materiei respective.

Noţiunea şi structura obiectului

comportamentului ilicit.

Categoriile obiectului juridic al

comportamentului ilicit.

Obiectul material al comportamentului ilicit.

Latura obiectivă a comportamentului ilicit: noţiunea, esenţa şi caracteristica elementelor ei

- să poată identifica elementele

consecutive ale laturii obiective;

- să identifice semnele (categoriile)

Noţiuni generale privind latura obiectivă.

Stabilirea acţiunii prejudiciabile.

Stabilirea inacţiunii prejudiciabile.

laturii obiective;

- să poată explica noţiunea şi esenţa

acţiunii prejudiciabile;

- să identifice formele acţiunii

prejudiciabile;

- să poată explica esenţa inacţiunii

prejudiciabile;

- să poată să identifice condiţiile de

constatare a inacţiunii prejudiciabile;

- să poată stabili raportul cauzal şi

modurile lor;

- să identifice semnele facultative şi

obligatorii ale laturii obiective.

Stabilirea consecinţelor prejudiciabile.

Stabilirea raportului cauzal.

Stabilirea altor semne ale laturii obiective.

Determinarea subiectului comportamentului ilicit

- să poată identifica noţiunea de

subiect al compotamentului ilicit;

- să poată identifica subiectul

infracţiunii şi contravenţiei;

- să determine vîrsta persoanei pentru a

putea fi tras la răspundere;

- să stabilească noţiunea de

responsabilitate şi iresponsabilitate;

- să determine criteriile de apreciere a

responsabilităţii şi iresponsabilităţii;

- să stabilească subiectul special si

categoriile lor;

- să poată determina subiectul persoana

juridică.

Noţiunea subiectului comportamentului

ilicit.

Dreterminarea vîrstei persoanei fizice.

Responsabilitatea şi iresponsailitatea

persoanei fizice.

Determinarea subiectului special.

Determinarea laturii subiective a comportamentului ilicit

- să potă identidica şi explica latura

subiectivă;

- să poată defini noţiunea de latură

subiectivă;

- să identifice formele vinovăţiei şi să

cunoscă esenţa lor;

- să potă identifica formele vinovăţiei

în componenţele de infracţiune şi

contravenţie;

- să definească noţiunile de intenţie şi

imprudenţă;

- să potă identifica motivul şi scopul

faptei prejudiciabile.

Noţiunea şi importanţa laturii subiective.

Determinarea vinovăţiei şi formele ei.

Intenţia şi imprudenţa.

Motivul şi scopul.

Calificarea activităţii infracţionale neconsumate

- să poată explica noţiunea de

activitate infracţională neconsumată;

- să poată enumera actele de pregătire

a unei infracţiuni;

- să poată defini noţiunea de tentativă;

- să determine formele tentativei;

- să poată califica tentativa de

infracţiune şi contravenţie.

Activitatea infracţională neconsumată.

Calificarea actelor de pregătire a unei

infracţiuni.

Calificarea tentativei de infracţiune.

V. SUGESTII PRIVIND LUCRUL INDIVIDUAL AL STUDENŢILOR

SUBIECTE,

PROBLEME
FORME DE REALIZARE

MODALITĂŢI DE

EVALUARE

Introducere în cursul

bazele calificării juridice

 studierea notelor de curs;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 lucrare de control.

Noţiunea şi importanţa

calificării

comportamentului ilicit

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 rezolvarea problemelor date

de profesor;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 rezolvarea problemelor;

 lucrare de control.

Baza juridică a calificării

comportamentului ilicit

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 rezolvarea problemelor date

de profesor

 expunerea materiei

însuşite;

 studii de caz;

 lucrare de control;

 prezentarea

referatelor;

 participarea la

reuniuni ştiinţifice.

Procesul de calificare a

infracţiunilor

 studierea materiei de bază;

 studierea literaturii

suplimentare;

 rezolvarea problemelor date

de profesor;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 rezolvarea problemelor;

 studii de caz

 participarea la reuniuni

ştiinţifice.

Procesul de calificare a

contravenţiilor

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 rezolvarea problemelor date

de profesor;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 rezolvarea problemelor;

 discuţii şi dezbateri pe

marginea subiectelor

studiate;

Stabilirea obiectului

comportamentului ilicit

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 dezbaterea studiilor de

caz (speţelor);

 prezentarea

referatelor;

 test-grilă spontan.

Latura obiectivă a

comportamentului ilicit:

noţiunea, esenţa şi

caracteristica elementelor

ei

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 rezolvarea problemelor date

de profesor;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 rezolvarea problemelor;

 test-grilă spontan.

 prezentarea

referatelor.

Determinarea subiectului

comportamentului ilicit

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 dezbaterea studiilor de

caz (speţelor);

 test-grilă spontan.

Determinarea laturii

subiective a

comportamentului ilicit

 studierea materiei de bază;

 studierea literaturii

suplimentare;

 rezolvarea problemelor date

de profesor;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 dezbaterea studiilor de

caz (speţelor);

 test-grilă spontan;

 prezentarea

referatelor.

Calificarea activităţii

infracţionale neconsumate

 studierea notelor de curs;

 studierea literaturii

suplimentare;

 redarea cunoştinţelor însuşite.

 expunerea materiei

însuşite;

 dezbaterea studiilor de

caz (speţelor);

 revizuirea materiei prin

întrebare-răspuns;

 test-grilă spontan.

VI. PLANURILE SEMINARIILOR

TEMA 1.

Introducere în cursul bazele calificării juridice

1. Noţiunea şi necesitatea calificării juridice.

2. Aspecte generale privind calificarea infracţiunii a comportamentului ilegal.

Subiecte de evaluare a cunoştinţelor:

- care este importanţa studiului acestei discipline;

- stabiliţi locul materiei în sistemul de drept;

- ce subînţelegeţi prin „calificarea juridică”?;

- ce fapte ilegale se subînţeleg prin comportament ilicit;

- care sunt etapele procesului calificării;

- care sunt actele în baza cărora se efectuează calificarea juridică?

- evaluarea cunoştinţelor din dreptul penal şi contravenţional acumulate pe parcursul

anilor de studii.

 TEMA 2.

Noţiunea şi importanţa calificării comportamentului ilicit

1. Noţiunea de calificare a comportamentului ilicit.

2.Locul calificării în procesul aplicării normelor juridice.

3. Bazele metodologice ale calificării comportamentului ilicit.

4. Importanţa calificării corecte a comportamentului ilicit.

5. Modul de calificare a comportamentului ilicit.

6. Teoria calificării infracţiunilor în sistemul doctrinei penale.

Subiecte de evaluare a cunoştinţelor:

- Soluţionarea a cel puţin 4 speţe pregătite;

- Enumeraţi şi explicaţi normele CPP în care se vorbeşte de calificarea faptelor

prejudiciabile ilegale;

- Formulaţi definiţia calificării;

- Explicaţi esenţa celor două procese de calificare aplicabile;

- Enumeraţi condiţiile generale de efectuarea a unei calificări juste;

- Enumeraţi formele realizării dreptului;

- Ce se subînţelege prin singular, general, concret, adevăr absolut;

- Care sunt criteriile de clasificare a comportamentului ilicit.

TEMA 3. Baza juridică a calificării comportamentului ilicit

Noţiuni generale. Legea penală – baza juridică a calificării infracţiunii. Importanţa legii

penale pentru calificarea infracţiunilor. Structura normelor juridico-penale şi calificarea

infracţiunilor. Interpretarea legii penale în procesul calificării infracţiunilor. Legea

contravenţională – baza juridică a calificării contravenţiilor. Temeiul real al răspunderii

penale/contravenţionale. Noţiunea şi trăsăturile esenţiale ale infracţiunii/contravenţiei. Temeiul

juridic al răspunderii penale/contravenţionale. Componenţa de infracţiune/contravenţie ca temei

juridic al răspunderii penale/contravenţionale. Semnele componenţei infracţiunii. Construcţia

componenţei comportamentului illicit. Conţinutul componenţei comportamentului ilicit.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor conform tematicii;

- ce acte normative reprezintă baza juridică pentru calificarea juridică a

comportamentului ilicit;

- care sunt structurile logico-juridică şi tennico-juridică ale normelor penale şi

contravenţionale;

- găsiţi şi numiţi cel puţin 5 norme juridice ce au dispoziţie simplă, descriptivă, de

blanchetă, de trimitere sau combinată;

- care sunt temeiul real şi temeiul juridic al răspunderii penale şi contravenţionale;

- care sunt trăsăturile esenţiale ale infracţiunii şi contravenţiei;

- ce înţelegem prin caracterul şi gradul prejudiciabil ale infracţiunii, prin ce se deosebesc

aceste noţiuni şi care este importanţa lor pentru calificarea infracţiunilor;

- care este corelaţia dintre infracţiune şi alte fapte ilicite?;

- daţi definiţia interpretării legii penale, contravenţionale, a modalităţilor de interpretare

şi importanţa ei pentru calificarea juridică?;

- care sunt funcţiile de bază ale componenţei de infracţiune şi în ce constau ele?;

- explicaţi conţinutul următoarelor semne: „păstrarea neglijentă” a armelor de foc (art.

291 CP); „mijloace de transport” menţionate în art. 264 şi 273 din CP.

TEMA 4. Pocesul de calificare a comportamentului illicit

Esenţa şi fazele procesului de calificare a comportamentului ilicit. Alegerea normei juridice

corespunzătoare la calificarea comportamentului illicit. Fazele procesului de calificare a

infracţiunilor.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor pregătite în baza materiei respective;

- care sunt etapele procesului calificării comportamentului ilicit, etapele alegerii normei

juridice corespunzătoare ale acestui proces şi etapele procedurii penale pe parcursul

cărora se efectuează calificarea juridică;

- daţi exemple de componenţe de infracţiuni cu un singur semn comun de componenţe

cu cîteva semne comune şi componenţe avînd toate semnele comune cu excepţia unuia;

- care este consecutivitatea corectă a stabilirii elementelor inrfacţiunii sau contravenţiei

în procesul calificării lor?

TEMA 5. Procesul de calificare a contravenţiilor

Noţiunea, importanţa şi esenţa calificării contravenţiilor. Locul şi importanţa calificării

corecte a contravenţiei în procesul aplicării normelor contravenţionale materiale.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor în baza materiei respective;

- care sunt etapele de aplicare a dreptului contravenţional;

- care sunt valorile sociale protejate de legea contravenţională;

- care sunt organele competente să soluţioneze cauzele contravenţionale?

TEMA 6. Stabilirea obiectului comportamentului ilicit

Noţiunea şi structura obiectului comportamentului ilicit. Categoriile obiectului juridic al

comportamentului ilicit. Obiectul material al comportamentului ilicit.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor în baza materiei respective.

TEMA 7. Latura obiectivă a comportamentului ilicit:

noţiunea, esenţa şi caracteristica elementelor ei

Noţiuni generale privind latura obiectivă. Stabilirea acţiunii prejudiciabile. Stabilirea

inacţiunii prejudiciabile. Stabilirea consecinţelor prejudiciabile. Stabilirea raportului cauzal.

Stabilirea altor semne ale laturii obiective.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor în baza materiei respective.

TEMA 8. Determinarea subiectului comportamentului ilicit

Noţiunea subiectului comportamentului ilicit. Dreterminarea vîrstei persoanei fizice.

Responsabilitatea şi iresponsailitatea persoanei fizice. Determinarea subiectului special.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor în baza materiei respective.

TEMA 9. Determinarea laturii subiective a comportamentului ilicit

Noţiunea şi importanţa laturii subiective. Determinarea vinovăţiei şi formele ei. Intenţia şi

imprudenţa. Motivul şi scopul.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor în baza materiei respective.

TEMA 10. Calificarea activităţii infracţionale neconsumate

Activitatea infracţională neconsumată. Calificarea actelor de pregătire a unei infracţiuni.

Calificarea tentativei de infracţiune.

Subiecte de evaluare a cunoştinţelor:

- soluţionarea speţelor în baza materiei respective;

- numiţi categoriile de infracţiuni care pot avea faze de desfăşurare şi argumentaţi-vă

opinia;

- ce modalităţi ale etapelor de activitate infracţională cunoaşteţi şi care dintre ele sunt

penal condamnabile;

- ce înţelegem prin pregătire de infracţiune, care sunt semnele ei obiective şi subiective;

- poate fi încriminată orice pregătire de infracţiune;

- ce înţelegem prin tentativă de infracţiune/contravenţie, care sunt semnele ei obiective şi

subiective şi ce tipuri de tentativă cunoaşteţi;

- cum se incriminează (pedepseşte) activitatea infracţională neconsumată?

VII. EVALUAREA ÎNSUŞITEI LA DISCIPLINĂ

Realizarea cursului „Bazele calificării juridice a comportamentului ilicit” presupune:

 acumularea cunoştinţelor conform programei,

 formarea deprinderilor şi priceperilor de aplicare a cunoştinţelor,

 capacitatea de a aplica în practică teoria şi materia acumulată din cadrul mai

multor discipline fundamentale;

 schimbarea comportamentului şi atitudinii la studenţi faţă de studiile de

specialitate.

Schimbări de comportament la studenţi:

 concentrarea asupra elementelor esenţiale din domeniu;

 formarea unei atitudini raţionale şi de căutare a soluţiilor la probleme;

 dezvoltarea capacităţii de gîndire logică şi critică;

 formarea orientării spre obţinerea de sine stătătoare a cunoştinţelor care lipsesc;

 cultivarea spiritului de argumentare a opiniilor şi de discutare civilizată a

problemelor;

 aspiraţie spre o reuşită superioară şi încredere în capacitatea de a reuşi.

FORME DE EVALUARE: evaluare formativă (permanentă); evaluare sumativă

(periodică şi finală), folosite sub formă îmbinată.

TEHNICI DE EVALUARE: teste-grilă spontane sub formă orală şi teste în scris.

Sistemul de evaluare a rezultatelor obţinute de studenţi prin studierea cursului include

participarea studenţilor la dezbateri, la elaborarea unor referate pe anumite probleme ale

conţinutului tematic.

 Evaluări sumative periodice (testări curente):

 EVALUAREA nr. 1 - în temeiul temelor 1-5.

Evaluarea sumativă finală se va desfăşura sub forma unui examen. Biletul test-grilă de

examinare va cuprinde cîteva subiecte. Subiectele din bilet vor fi formulate reieşind din

obiectivele generale ale disciplinii şi, îndeosebi, din obiectivele de referinţă. Nota de la examen

constituie 40% din nota finală, iar 60 % revin notei medii acumulate la seminarii şi evaluările

curente.

Condiţii de admitere la evaluarea finală:

- lipsurile de la prelegeri au fost prelucrate prin posesia notelor de curs;

- lipsurile de la seminarii au fost prelucrate prin demonstrarea însuşirii materiei

(scrisă sau verbală, prin expunere a materiei, întocmirea referatelor etc.);

- notele negative de la seminarii au fost corectate şi prelucrate în modul

corespunzător.

Studentul care participă cu raport la o reuniune ştiinţifică naţională sau internaţională

poate să fie eliberat de la examinarea finală, în cazul în care dă dovadă de o sîrguinţă

considerabilă, sau această participare este echivalată cu prelucrarea lipsurilor de la seminarii.

VIII. SUBIECTELE PENTRU EVALUAREA FINALĂ

1. Noţiunea de calificare a comportamentului ilicit

2. Locul calificării în procesul aplicării normelor juridice

3. Bazele metodologice ale calificării comportamentului ilicit

4. Importanţa calificării corecte a comportamentului ilicit

5. Modul de calificare a comportamentului ilicit

6. Teoria calificării infracţiunilor în sistemul doctrinei penale

7. Esenţa şi fazele procesului de calificare a comportamentului ilicit

8. Alegerea normei juridice corespunzătoare la calificarea comportamentului ilicit

9. Fazele procesului de calificare a infracţiunilor

10. Legea penală – baza juridică a calificării infracţiunii

11. Importanţa legii penale pentru calificarea infracţiunilor;

12. Structura normelor juridico-penale şi calificarea infracţiunilor

13. Interpretarea legii penale în procesul calificării infracţiunilor

14. Legea contravenţională – baza juridică a calificării contravenţiilor

15. Temeiul real al răspunderii penale/contravenţionale

16. Noţiunea şi trăsăturile esenţiale ale infracţiunii

17. Noţiunea şi trăsăturile esenţiale ale contravenţiei

18. Componenţa de infracţiune/contravenţie ca temei juridic al răspunderii

penale/contravenţionale

19. Semnele componenţei infracţiunii

20. Construcţia componenţei comportamentului ilicit

21. Conţinutul componenţei comportamentului ilicit

22. Noţiunea, importanţa şi esenţa calificării contravenţiilor

23. Locul şi importanţa calificării corecte a contravenţiei în procesul aplicării normelor

contravenţionale materiale

24. Stabilirea obiectului infracţiunii/contravenţiei: noţiunea şi structura

25. Caracteristica obiectului juridic al infracţiunii/contravenţiei

26. Caracteristica obiectului material al infracţiunii/contravenţiei

27. Noţiuni generale privind stabilirea acţiunii prejudiciabile

28. Stabilirea inacţiunii prejudiciabile

29. Stabilirea consecinţelor prejudiciabile la comiterea infracţiunii/contravenţiei

30. Stabilirea raportului cauzal

31. Stabilirea altor semne ale laturii obiective

32. Noţiunea subiectului infr./contravenţiei şi determinarea subiectului

33. Determinarea vîrstei persoanei fizice

34. Responsabilitatea şi iresponsabilitatea persoanei fizice

35. Determinarea subiectului special

36. Determinarea proprietăţilor persoanei juridice ca subiect al comportamentului illicit

37. Determinarea laturii subiective: noţiunea şi importanţa

38. Determinarea vinovăţiei

39. Fomele vinovăţiei şi esenţa lor

40. Activitatea infracţională neconsumată

41. Calificarea actelorde pregătire a unei infracţiuniI

42. Calificarea tentativei de infracţiune

IX. REFERINŢE BIBLIOGRAFICE

I. Legislaţia naţională:

1. Codul contravenţional al Republicii Moldova, adoptat prin Legea nr. 218-XVI din

24.10.2008. În: Monitorul Oficial al Republicii Moldova nr. 3-6/15 din 16.01.2009.

2. Codul penal al Republicii Moldova nr. 985-XV din 18.04.2002. În: Monitorul Oficial al

Republicii Moldova nr. 128-129/1012 din 13.09.2002.

3. Codul de executare al Republicii Moldova nr. 443-XV din 24.12.2004. În: Monitorul

Oficial al Republicii Moldova nr. 34-35 din 03.03.2005.

4. Legea Republicii Moldova privind regimul armelor şi al muniţiilor cu destinaţie civilă

nr. 130 din 08.07.2012. În: Monitorul Oficial al Republicii Moldova nr. 222-227 din 26.10.2012.

II. Manuale, monografii, tratate, cărţi:

1. Mariţ Al. Forme, modalităţi şi grade de manifestare a vinovăţiei penale. Bălţi: S. n.,

2005, 204 p.

2. Ponta V. Drept penal: partea generală. Note de curs. Bucureşti: Lumina Lex, 2004, 327

p.

3. Boroi Al. Drept penal: partea generală. Bucureşti: Editura ALL Beck, 2000, 352 p.

4. Borodac Al., GHerman M. Calificarea infracţiunilor. Chişinău, Tipografia Centrală,

2006, 264 p.

5. Stănoiu Rodica-Mihaela. Drept penal:partea generală. Note de curs. Bucureşti: Editura

HYPERIONXXI, 1992. 244 p.

6. Vasiloi Dj., Basim A. Abbas. Componenţa de infracţiune (material didactic). Chişinău:

Centrul de Studii Comparative în Ştiinţe Juridice, 2008. 56 p.

7. Drăghici V. Obiectul juridic al infracţiunii. Bucureşti: Lumina Lex, 2004, 168 p.

8. Macari Ivan. Dreptul penal al Republicii Moldova. Partea generală. Chişinău: Centrul

Ed. al USM, 2002, 398 p.

9. Rusu Marcel. Instituţii de drept penal: partea generală. Bucureşti: Ed. Hamangiu, 2007,

231 p.

10. Barac L. Constantele şi variabilele dreptului penal. Partea generală, partea specială.

Jurisprudenţa penală. Bucureşti: ALL BECK, 2004, 764 p.

11. Rotaru C. Fundamentul pedepsei. Teorii moderne. Bucureşti: ALL Beck, 2005. 369 p.

12. Mariţ Al. Evoluţia conceptelor şi a reglementărilor cu privire la vinovăţia penală. Bălţi:

S. n., 2005, 288 p.

13. Pop O. Vinovăţia ca trăsătură esenţială a infracţiunii: Bucureşti: Casa de Editură şi

comerţ „Scaiul”, 2001, 83 p.

14. Mancaş Ramiro Virgil. Tentativa. Timişoara: HELICON, 1996, 215 p.

15. Codul penal al Republicii Moldova. Comentariu/ red.: A. Barbăneagră. Chişinău: Arc,

(Tipografia Centrală), 2003. 836 p.

16. Furdui S. Dreptul contravenţional. Manual. Chişinău: Cartier Juridic, 2005. 248 p.

17. Guţuleac V. Drept contravenţional. Chişinău: ULIM (Tipogr. ”Bons Offices”), 2006.

270 p.

18. Guţuleac V. Tratat de drept contravenţional. Chişinău: S. n., („Tipografia Centrală”),

2009. 320 p.

19. Савельева В. С. Основы квалификации преступлений. Учебное пособие. Москва:

ТК Велби, Изд-во Проспект, 2007, 80 р.

20. Гаухман Л. Д. Квалификация преступлений. Закон, теория, практика. Москва: АО

«Центр ЮрИнфор», 2001, 316 р.

21. Гаухман Л. Д. Квалификация преступлений. Закон, теория, практика. 2-е изд.,

перарб. и дополн. Москва: АО «Центр ЮрИнфор», 2003, 448 р.

22. Кудрявцев В. Н. Общая теория квалификации преступлений. 2-е изд., Москва,

2001, 354 р.

23. Кудрявцев В. Н. Общая теория квалификации преступлений. 2-е изд., перарб. и

дополн. Москва: Юрстъ, 2004, 304 р.

24. Толкаченко А. А. Теоретические основы квалификации преступлений: Учебное

пособие для студентов и вузов, обучающихся по специальности «Юриспруденция».

Москва: ЮНИТИ-ДАНА, Закон и право, 2004, 128 р.

25. Рарог А. И. Квалификация преступлений по субъективным признакам. Санет-

Петербург: Юридический Центр Пресс, 2002, 304 р.

26. Малинин В. Б., Парфенов А. Ф. Объективная сторона преступления. Санкт-

Петербург: Изд-во Юридического Института, 2004, 301 р.

27. Нерсесян В. А. Ответственность за неосторожные преступления. Санкт-

Петербург: Юридический Центр Пресс, 2002, 223 р.

28. Павлов В. Г. Субъект преступления и уголовная ответственность. Монография.

Санкт- Петербург: Изд-во «Лань», 2000, 192 р.

29. Гравина А. А. Уголовное право. Преступления.Москва: Современный

Гуманитарный Университет, 2000, 74 р.

30. Флоря К. Н. Назначение наказания с учётом причин преступления. Кишинев:

«Штиинца», 1980, 135 р.

31. Авесисян С. С. Соучастие в преступлениях со специальном составом.

Монография: москва: ЮНИТИ-ДАНА, Закон и право, 2004, 467 р.

32. Азарян Е. Р. Преступление. Наказание. Првопорядок. Санкт- Петербург:

Юридический Центр Пресс, 2004, 229 р.

33. Уголовное право Российской Федерации. Общая часть: Учебник/Под ред. А. И.

Рарога. Москва: Юристъ, 2001, 511 р.

33. Уголовное право России. Часть общая. Учебник для вузов/Отв. Ред. Проф.

Кругликов Л. Л. Москва: Изд-во БЕК, 2000, 590 р.

34. Уголовное право. Общая часть. Учебник. Под общ. редакции В. И. Радченко.

Москва: ЗАО Юстицинформ, 2004, 576 р.

III. Reviste juridice de specialitate:

1. Guţuleac V., Spînu I., Maslov S. Corelaţia instituţiilor juridice: raportul juridic de

conformare şi raportul juridic de conflict cu responsabilitatea juridică şi răspunderea juridică în

dreptul contravenţional. În: „Legea şi viaţa”, iulie, 2012. p. 4-10;

2. Guţuleac V., Truică R.-E. Contravenţionalitatea şi indicatorii ei. În: Revista „Legea şi

viaţa”, iunie, 2006. p. 4-8.

