

1

editorial

Aspecte generale privind infracțiunile prevăzute în Legea nr. 31/1990

*Prof. univ. dr. Mihai Adrian Hotca**
Universitatea „Nicolae Titulescu”
Consilier în Baroul București

Abstract

Law no. 31/1990 is a non-criminal law with criminal provisions, since it is mainly intended to regulate the functioning of companies, but also includes rules of incrimination. Thus, in art. 271-279, art. 280¹ and art. 280³ several facts that violate legal rules on companies are criminalised.

The rules of incrimination contained in Law no. 31/1990 are special (derogatory) incrimination rules, as compared to those existing in the Criminal Code [art. 297 (abuse of service), art. 295 (embezzlement) etc.], because they have priority, unless the punishment of the Criminal Code is more severe (see Article 281 of Law 31/1990).

* mihaihotca@gmail.com.

Incrimination rules existing in Law no. 31/1990 apply only to companies governed by this law and not to other types of companies, with or without legal personality.

Keywords: companies; rules of incrimination; non-criminal laws with criminal provisions; Penal Code; active subject; passive subject; legal object

Rezumat

Legea nr. 31/1990 este o lege nepenală cu dispoziții penale, având în vedere faptul că este destinată, în principal, reglementării funcționării societăților, dar cuprinde și norme de incriminare. Astfel, în art. 271-279, art. 280¹ și art. 280³ sunt incriminate mai multe fapte prin care sunt încălcate norme juridice privind societățile.

Normele de incriminare cuprinse în Legea nr. 31/1990 sunt norme de incriminare speciale (derogatorii), în comparație cu cele existente în Codul penal [art. 297 (abuzul în serviciu), art. 295 (delapidarea) etc.], deoarece au prioritate în aplicare, cu excepția cazului în care pedeapsa din Codul penal este mai severă (a se vedea art. 281 din Legea nr. 31/1990).

Normele de incriminare existente în Legea nr. 31/1990 se aplică exclusiv societăților reglementate de această lege, iar nu și altor tipuri de societăți, cu sau fără personalitate juridică.

Cuvinte-cheie: societăți; norme de incriminare; legi nepenale cu dispoziții penale; Cod penal; subiect activ; subiect pasiv; obiect juridic

1. Introducere

Cel mai important act normativ care reglementează materia constituirii, organizării și dizolvării societăților este **Legea nr. 31/1990**¹.

Această lege constituie un suport tehnico-juridic destinat întreprinzătorilor care vor să inițieze afaceri, însă nu au resurse suficiente pentru a transpune în practică ideile lor, precum și celor care, cu toate că dispun de capital ori resursele necesare, doresc să deruleze activități economice în cooperare cu alte persoane. Dacă în cazul primei categorii este vorba despre persoane care dispun de resurse suficiente, în cazul celei de-a doua categorii discutăm despre cei care doresc să împartă cu alții riscurile economice sau vor să le limiteze.

¹ Pentru comentarii ale Legii nr. 31/1990, a se vedea: St.D. Cărpenaru, S. David, C. Predoiu, Gh. Piperea, *Legea societăților comerciale. Comentariu pe articole*, ed. a 5-a, Ed. C.H. Beck, București, 2014; S. Bodu, *Legea societăților, comentată și adnotată*, Ed. Rosetti, București, 2017.

Societățile prevăzute în Legea nr. 31/1990 sunt **vehicule legale cu scop lucrativ, configurate în forme de organizare menite să satisfacă atât interesele economice particulare, cât și cele generale puse la dispoziția oamenilor de afaceri și persoanelor care doresc să investească resurse și să obțină profit.**

Conform art. 1 alin. (1) din Legea nr. 31/1990, în vederea desfășurării de activități cu scop lucrativ, persoanele fizice și persoanele juridice se pot asocia și pot constitui societăți cu **personalitate juridică**, cu respectarea dispozițiilor acestei legi.

Iar art. 1 alin. (2) din aceeași lege stipulează că societățile prevăzute la alin. (1) cu sediul în România sunt **persoane juridice române.**

Potrivit art. 2 din Legea nr. 31/1990, societățile se vor constitui în una dintre următoarele forme:

- societate în nume colectiv;
- societate în comandită simplă;
- societate pe acțiuni;
- societate în comandită pe acțiuni;
- societate cu răspundere limitată.

Art. 3 alin. (1) din Legea nr. 31/1990 statuează principiul (regula) limitării răspunderii juridice a asociaților. **Regula** în materia societăților este că **obligățiile sociale** (ce aparțin unei societăți dintre cele reglementate de Legea nr. 31/1990) **sunt garantate cu patrimoniul social.**

Prin excepție de la acest principiu, asociații societății în nume colectiv și asociații comanditați în societatea în comandită simplă sau în comandită pe acțiuni **răspund nelimitat și solidar pentru obligațiile sociale.** În aceste situații derogatorii, creditorii societății se vor îndrepta, mai întâi, împotriva acesteia și, numai dacă societatea nu le plătește în termen de cel mult 15 zile de la data punerii în întârziere, se vor putea îndrepta contra asociaților, care răspund nelimitat și solidar [art. 3 alin. (2)].

Acționarii, asociații comanditari, precum și asociații în societatea cu răspundere limitată răspund numai până la concurența capitalului social subscris [art. 3 alin. (3)]. Precizăm că, în câmpul afacerilor, majoritatea covârșitoare a societăților sunt cu răspundere limitată. Pe următorul loc, dar la mare distanță, sunt plasate societățile pe acțiuni, în timp ce alte forme societare sunt *quasi* neîntâlnite.

Este cazul să spunem aici că persoanele care au comis anumite fapte prevăzute în Legea nr. 85/2014 sau în legislația fiscală vor răspunde pentru datoriile societății,

indiferent de forma juridică a acesteia, dacă societatea ajunge în stare de insolvență sau insolvabilitate.

În conformitate cu dispozițiile art. 4 din Legea nr. 31/1990, societatea cu personalitate juridică va avea cel puțin 2 asociați, în afară de cazul în care legea prevede altfel. *Legea prevede altfel*, de exemplu, în cazul societății cu răspundere limitată, care poate fi constituită de un singur asociat.

Încălcarea normelor legale ce reglementează constituirea, organizarea, modificarea și încetarea activității societăților se poate manifesta în diverse forme, putând atrage, după caz, răspunderea penală, civilă, disciplinară, fiscală etc.

Având în vedere realitatea că societățile au o importanță deosebită în domeniul afacerilor, legiuitorul român incriminează anumite fapte de încălcare a normelor prevăzute de Legea nr. 31/1990².

2. Particularități și aspecte comune ale infracțiunilor prevăzute în Legea nr. 31/1990

2.1. Particularități ale infracțiunilor prevăzute în Legea nr. 31/1990

(i) Din perspectiva categoriilor de legi penale, Legea nr. 31/1990 este o **lege nepenală cu dispoziții penale**, având în vedere faptul că este destinată, în principal, reglementării funcționării societăților. Astfel, în art. 271-279, art. 280¹ și art. 280³ sunt incriminate mai multe fapte prin care sunt încălcate norme juridice privind societățile.

(ii) În raport de criteriul sferei de incidență, normele de incriminare cuprinse în Legea nr. 31/1990 sunt **norme de incriminare speciale (derogatorii)**, în comparație cu cele existente în Codul penal [art. 297 (abuzul în serviciu), art. 295 (delapidarea) etc.]. Aceste norme de incriminare sunt speciale, deoarece, ori de câte ori una și aceeași faptă întrunește atât condițiile de incriminare prevăzute de vreuna dintre dispozițiile penale din Legea nr. 31/1990, cât și pe cele din Codul

² Pentru o analiză a infracțiunilor din domeniul societăților, a se vedea: A.M. Truichici, *Ocotirea penală a patrimoniului societăților comerciale*, Ed. Universul Juridic, București, 2007. A se vedea și bibliografia indicată de acest autor, inclusiv lucrările: R. Bodea, *Infracțiuni prevăzute în legi speciale*, Ed. Hamangiu, București, 2011; M.A. Hotca, M. Gorunescu, N. Neagu, M. Dobrinou, R. Geamănu, *Infracțiuni prevăzute în legi speciale*, ed. a 4-a, Ed. C.H. Beck, București, 2017; S. Bodu, *op. cit.*; N. Cârlescu, *Drept penal al afacerilor. Infracțiuni prevăzute în Codul penal și în Legea societăților*, Ed. C.H. Beck, București, 2018.

penal sau pe cele din alte legi, au prioritate în aplicare normele de incriminare din Legea nr. 31/1990, cu excepția cazului în care pedeapsa din Codul penal este mai severă (art. 281 din Legea nr. 31/1990)³.

(iii) Normele de incriminare existente în Legea nr. 31/1990 se aplică **exclusiv societăților reglementate de această lege**, iar nu și altor tipuri de societăți, cu sau fără personalitate juridică (societăți civile, societăți în participație, societăți cooperative, societăți agricole). De asemenea, aceste norme de incriminare nu pot fi extinse în aplicare asupra altor entități colective cu personalitate juridică, chiar dacă există asemănări între acestea. Astfel, normele de incriminare cuprinse în Legea nr. 31/1990 nu sunt incidente în ceea ce privește regiile autonome sau asociațiile. *A fortiori*, normele de incriminare cuprinse în Legea nr. 31/1990 nu sunt aplicabile persoanelor fizice autorizate să desfășoare activități economice și nici întreprinderilor individuale sau familiale înființate conform O.U.G. nr. 44/2008.

(iv) Potrivit art. 281 din Legea nr. 31/1990, deși normele de incriminare prevăzute în Legea nr. 31/1990 sunt speciale, **acestea au, în același timp, caracter subsidiar**. Dar subsidiaritatea este limitată la ipotezele în care alte acte normative prevăd pedepse mai aspre pentru aceleași fapte, ceea ce înseamnă că regula subsidiarității se corelează și completează cu **principiul specialității**, trăsătură incidentă în cazul normelor speciale. Dacă regula subsidiarității s-ar fi aplicat în toate ipotezele – indiferent de gravitatea infracțiunii – atunci se putea spune că normele din Legea nr. 31/1990 sunt norme generale, iar nu speciale. Așadar, suntem în prezența unor **norme derogatorii condiționate**.

(v) Un alt specific al infracțiunilor reglementate de Legea nr. 31/1990 este acela că legiuitorul, în cazul majorității acestora, folosește **tehnica normelor de trimitere**. Această particularitate – tehnica legislativă a normelor de trimitere – a fost criticată în doctrină, arătându-se că *este atipică pentru legiuitorul penal*, iar normele în cauză sunt lipsite de *previzibilitate și claritate, încalcând în acest fel principiul legalității*. Mai mult, prin modificările succesive, *ipoteza multor norme penale a fost deformată într-atât încât nu mai poate folosi incriminării*⁴.

³ Art. 281 din Legea nr. 31/1990 prevede că sancționarea infracțiunilor prevăzute de Legea nr. 31/1990 este supusă regulii subsidiarității, conform căreia, dacă, potrivit Codului penal sau unor legi speciale, aceste fapte realizează conținutul unor infracțiuni mai grave, se pedepsesc în condițiile și cu sancțiunile prevăzute acolo.

⁴ A se vedea S. Bodu, *op. cit.*, p. 1343.