

PARTEA I SEMINARE

Capitolul I TEORIA GENERALĂ A DREPTULUI PENAL

*Infrațiunea și reacția socială împotriva ei. Dreptul penal și știința dreptului penal.
Izvoarele dreptului penal. Principiile dreptului penal. Norma juridică penală.
Raportul juridic penal. Codurile penale române*

➔ A. Rezolvați următoarele grile:

1. **Infrațiunea:**

- a. poate fi comisă doar de către om;
- b. este un fenomen social și antisocial;
- c. este un fenomen ce poate fi eradicat.

2. **Criminalitatea:**

- a. este sinonimă cu infraționalitatea;
- b. reprezintă ansamblul infracțiunilor care au fost comise în societate într-o anumită perioadă;
- c. presupune o reacție socială organizată și specializată.

3. **Criminalitatea aparentă:**

- a. este rezultatul scăderii criminalității reale din criminalitatea descoperită;
- b. este sinonimă cu criminalitatea legală;
- c. are o rată mai mică decât criminalitatea reală.

4. **Politica penală:**

- a. poate fi judiciară și legislativă;
- b. are rolul de combatere a fenomenului infracțional;
- c. poate fi realizată de orice persoană.

5. **Incriminarea este operațiunea prin care:**

- a. o faptă este trecută din sfera ilicitului penal în sfera ilicitului administrativ prin voința legiuitorului;
- b. presupune promulgarea unei legi care definește conținutul infracțiunii și indică sancțiunea aplicabilă;
- c. reprezintă atributul exclusiv al puterii legiuitoare.

6. Dreptul penal obiectiv:

- a. desemnează ansamblul prerogativelor acordate unui subiect de drept de a acționa și de a pretinde altora să acționeze într-un anumit mod;
- b. este un drept penal pozitiv;
- c. reprezintă ansamblul normelor juridice penale.

7. Dreptul penal material reprezintă:

- a. ansamblul normelor juridice penale care definesc infracțiunile și sancțiunile penale;
- b. ansamblul normelor juridice care reglementează desfășurarea procesului penal;
- c. ansamblul normelor juridice care reglementează infracțiunile, sancțiunile penale și procesul penal.

8. Dreptul penal:

- a. are un caracter subsidiar;
- b. se bucură de autonomie conceptuală;
- c. este o ramură a dreptului privat.

9. Codul penal este:

- a. lege specială;
- b. lege temporară;
- c. lege organică.

10. Sunt izvoare informale de drept penal:

- a. consuetudinea;
- b. jurisprudența internă;
- c. reciprocitatea;
- d. jurisprudența CEDO.

11. Sunt izvoare formale de drept penal:

- a. Constituția României;
- b. Convenția europeană pentru apărarea drepturilor omului și a libertăților fundamentale;
- c. legile penale complinitoare.

12. Consuetudinea:

- a. are efect abrogator asupra legii penale;
- b. are aptitudinea de a crea drept;
- c. poate servi ca element de interpretare a dreptului.

13. Constituie izvoare directe de drept penal:

- a. cutuma;
- b. reciprocitatea;
- c. deciziile CEDO.

14. Codul penal din 1969:

- a. este al treilea cod penal al României;
- b. este un cod aboliționist;
- c. este în vigoare.

15. Legile penale complinitoare:

- a. cuprind noi incriminări;
- b. servesc la completarea Codului penal și a celorlalte legi care cuprind dispoziții penale;
- c. sunt legi penale speciale.

16. Legile penale excepționale:

- a. au întotdeauna un caracter temporar;
- b. pot fi adoptate și în situații de desfășurare normală a vieții sociale;
- c. pot conține noi incriminări.

17. Ordonanțele de urgență ale guvernului:

- a. pot constitui izvoare de drept penal;
- b. dacă nu sunt aprobate de Parlament, au efectul unor legi temporare;
- c. nu pot constitui izvoare de drept penal, deoarece nu sunt legi organice.

18. Decretele de grațiere ale Președintelui României:

- a. au efect extinctiv de raport juridic penal de conflict;
- b. sunt izvoare de drept penal atunci când dispun grațierea unei persoane;
- c. au caracter normativ.

19. Deciziile Înaltei Curți de Casație și Justiție în soluționarea recursului în interesul legii:

- a. au efect asupra hotărârii judecătorești examinate;
- b. produc efecte de la data publicării lor în Monitorul Oficial al României;
- c. sunt izvoare formale de drept penal.

20. Recursul în interesul legii se promovează:

- a. din oficiu de către procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție;
- b. din oficiu de către ministrul justiției;
- c. la cererea colegiului de conducere al curții de apel.

21. Sunt izvoare directe de drept penal:

- a. Convenția europeană pentru apărarea drepturilor omului și a libertăților fundamentale;
- b. reciprocitatea;

- c. convențiile de asistență juridică internațională în materia extrădării;
- d. convențiile prin care se creează Statului Român obligația de a incrimina în legislația națională anumite fapte.

22. Hotărârea preliminară în interpretarea dreptului comunitar:

- a. este obligatorie atunci când judecătorul național judecă în ultimă instanță cauza;
- b. este facultativă atunci când judecătorul național judecă în ultimă instanță cauza;
- c. este obligatorie atunci când judecătorul național nu judecă în ultimă instanță cauza.

23. Hotărârea preliminară în interpretarea dreptului comunitar se pronunță de:

- a. instanța internă;
- b. Curtea de Justiție a Comunității Europene;
- c. Curtea Europeană a Drepturilor Omului.

24. Principiile dreptului penal se regăsesc în:

- a. Constituția României;
- b. doar în Codul penal;
- c. și în legi penale speciale.

25. Noul Cod penal prevede neretroactivitatea legii penale:

- a. între principiile aplicării legii penale în timp;
- b. ca o consecință a principiului legalității incriminării și a sancțiunilor penale;
- c. nu mai prevede expres principiul neretroactivității legii penale.

26. Principiul *non bis in idem* se referă la:

- a. unicitatea incriminării;
- b. unicitatea judecății;
- c. unicitatea răspunderii penale.

27. Norma prevăzută în art. 173 C. pen. (Legea penală) este:

- a. o normă principiu;
- b. o normă definiție;
- c. o normă conflictuală;
- d. o normă interpretativă.

28. Normele de trimitere:

- a. își subordonează conținutul față de norma complinitoare;
- b. nu își subordonează conținutul față de norma complinitoare;
- c. au structură completă;
- d. își subordonează conținutul față de norma complinitoare doar în măsura în care aceasta suferă modificări, nu și atunci când aceasta este abrogată.