

Victor Popa

REPERE CONSTITUȚIONALE PENTRU DEPĂȘIREA CRIZEI POLITICE ÎN REPUBLICA MOLDOVA: ARGUMENTE TEORETICE ȘI SOLUȚII PRACTICE

Policy Brief

Institutul pentru
Dezvoltare și Inițiative
Sociale (IDIS) „Viitorul”

2009

CONSTITUȚIA
REPUBLICII MOLDOVA

Suveranitatea și puterea de stat

*(1) Suveranitatea națională aparține
poporului Republicii Moldova, care o
exercita în mod direct și prin organele
sale reprezentative, în formele stabilite de
Constituție.*

*(2) Nici o persoană particulară, nici o
parte din popor, nici un grup social, nici
un partid politic sau o alta formațiune
obștească nu poate exercita puterea de
stat în nume propriu. Uzurparea puterii
de stat constituie cea mai gravă crimă
împotriva poporului.*

www.viitorul.org

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul”

POLICY BRIEF

REPERE CONSTITUȚIONALE PENTRU DEPĂȘIREA CRIZEI POLITICE ÎN REPUBLICA MOLDOVA: ARGUMENTE TEORETICE ȘI SOLUȚII PRACTICE

Victor Popa

*Doctor habilitat în drept constituțional
Expert al Comisiei Instituționale al Consiliului European
Profesor Universitar ULIM, Expert IDIS „Viitorul”*

Opiniile exprimate aparțin autorului. Nici Administrația IDIS „Viitorul”, și nici Consiliul Administrativ al Institutului pentru Dezvoltare și Inițiative Sociale „Viitorul” nu poartă răspundere pentru estimările și opiniile prezentate în cadrul acestei publicații.

Pentru mai multe informații asupra acestei publicații ori asupra abonamentului de recepționare a publicațiilor editate de către IDIS, vă rugăm să contactați direct Serviciul de Presă și Comunicare Publică al IDIS „Viitorul”. Persoana de contact: Laura Bohanțov - laura.bohantov@viitorul.org. Adresa de contact:

Chișinău, Iacob Hîncu 10/1, 2004, Republica Moldova

Telefon: (373-22) 21 09 32

Fax: (373-22) 24 57 14

www.viitorul.org

Orice utilizare a unor extrase ori opinii ale autorului acestui Studiu trebuie să conțină o referință la IDIS „Viitorul”.

DESCRIEREA CIP A CAMEREI NAȚIONALE A CĂRȚII

Popa, Victor

Repere constituționale pentru depășirea crizei politice în Republica Moldova: argumente teoretice și soluții practice / Victor Popa ; Inst. pentru Dezvoltare și Inițiative Sociale (IDIS) “Viitorul”. - Ch.: IDIS “Viitorul”, 2009 (Tipogr. “Reșetnicov P.” ÎI). - 30p. - (Policy Brief).

Bibliogr.: p. 29. - 50 ex.

ISBN 978-9975-9922-8-2

342.4+322(478)

P 79

CUPRINS

SUMAR EXECUTIV	6
INTRODUCERE	7
1. ÎNCEPUTUL ȘI EXPIRAREA MANDATULUI.	11
1.1 MANDATUL PARLAMENTULUI	11
1.2 MANDATUL ȘEFULUI STATULUI	12
2. ORGANIZAREA INTERNĂ A PARLAMENTULUI	15
2.1 CONSTITUIREA PARLAMENTULUI	15
2.2 ALEGEREA PREȘEDINTELUI PARLAMENTULUI	18
3. ALEGEREA ȘEFULUI STATULUI	21
4. INVESTIREA GUVERNULUI	24
CONCLUZII ȘI RECOMANDĂRI	26
REFERINȚE BIBLIOGRAFICE	29

*Învățătura fără gândire este muncă pierdută;
gândirea fără învățatură este periculoasă.
Confucius (551 BC-479 BC)*

SUMAR EXECUTIV

Acest studiu reprezintă o încercare de a semnaliza o situație de conflict constituțional, manifestată prin cumularea unor incompatibilități de deținere a unor mandate politice și administrative, în contextul crizei de după alegerile din 5 aprilie 2009. Reacțiile la evenimente, precum și nihilismul juridic al unor înalți oficiali de stat au produs efecte, pe care Curtea Constituțională, laolaltă cu clasa politică din Republica Moldova, trebuie să le rezolve, în acest moment, pentru a nu transforma erorile comise, analizate cu rigurozitate în cele ce urmează, într-un episod dramatic, de negare, ori chiar de suspendare a Constituției.

Analiza efectuată arată cu acuitate asupra unor carențe procedurale, provocate în mod deliberat, sub imperiul „necesității politice”. Autorul respinge cu tărie folosirea acestui argument în defavoarea spațiului constituțional, protejat de prevederile și forța legii supreme. Potrivit autorului acestui studiu, autoritățile statului, Parlamentul, Președintele Republicii trebuie să întreprindă o serie de acțiuni concrete și efective pentru a debloca acest conflict constituțional, aplicând instrumente compatibile cu spiritul și esența statului de drept, și trecând la soluționarea pașnică, prin dialog, a disputelor politice, abia după asta, urmând să se vorbească despre existența unui consens național și echilibru social, garantat de lege.

În particular, studiul denotă existența unor efecte produse ca urmare a adoptării unor hotărâri neconstituționale, inclusiv legate de alegerea în funcția de Președinte al Parlamentului, și toto-

dată, păstrarea funcției de președinte al Republicii Moldova, de către una și aceeași persoană, venind în contradicție flagrantă cu prevederile Constituției și legii despre statutul deputatului în Parlament. În particular, autorul consideră oportun de a se anula decizia de validare a alegerilor pentru funcția de președinte al RM din 3.06.09 și desfășurarea turului doi de scrutin în conformitate cu prevederile Constituției și a Legii cu privire la procedura de alegere a Președintelui Republicii Moldova.

Viziunea autorului este de a atrage atenția asupra unor „mine cu explozie întârziată” în textul Constituției, lacune serioase, care trebuie să fie revizuite, probabil după deblocarea situației politice, și asigurarea legitimității noilor puteri ale statului în RM. Nu ar fi de prisos să existe și o Comisie constituțională, care ar verifica argumentele expuse în acest studiu, oferind soluții și recomandări de modificare a Constituției, ulterior, inclusiv pentru a proteja corespunzător statutul opoziției politice și eliminarea deficiențelor de claritate din textul constituției.

Studiul prezintă o viziune precisă, dar și acidă, asupra situației de criză politică, invitând mediul academic și clasa politică a țării la dialog, la reflecție critică și la sporirea respectului față de spațiul constituțional, în care acționează puterile statului și cetățenii țării noastre. Cu siguranță, acest efort analitic oferă numeroase idei valoroase, care pot fi utilizate pentru reglementarea conflictelor acumulate în ultimele săptămâni.

Editorul

INTRODUCERE

Cu mai multe ocazii, pe la conferințe științifico-practice, seminarii și acțiuni publice cu caracter academic, numeroase personalități ale științei dreptului constituțional au afirmat că actuala Constituție conservă în textul său foarte multe conflicte potențiale și probleme de nerezolvat în procesul politic și administrativ al țării. Unii au afirmat chiar că această Constituție a RM „este plină de găuri ca și brânza olandeză”.

Altfel spus, exprimându-ne într-un limbaj mai juridic, are foarte multe lacune, contradicții, norme formulate neclar, cu un dublu înțeles, goluri care, pe de o parte, produc confuzii în viața politică a republicii, aduc prejudicii dezvoltării democrației, pluralismului și transparenței, realizării drepturilor fundamentale a cetățenilor, iar, pe de altă parte, prin analfabetismul și nihilismul juridic pe care îl promovează guvernarea, fac de râs sistemul politic și juridic al Republicii Moldova. Iată și un prim exemplu în acest sens:

Art. 141 din Constituție, care poartă denumirea „Inițiativa revizuirii”, în alineatul (1) stabilește că revizuirea Constituției poate fi inițiată de:

a) un număr de cel puțin 200 000 de cetățeni ai Republicii Moldova cu drept de vot. Cetățenii care inițiază revizuirea Constituției trebuie să provină din cel puțin jumătate din unitățile administrativ-teritoriale de nivelul doi, iar în fiecare din ele trebuie să fie înregistrate cel puțin 20 000 de semnături în sprijinul acestei inițiative.

Un simplu calcul matematic demonstrează cât de stupidă este această reglementare. Unități administrativ-teritoriale de nivelul doi în Republica Moldova sunt 32. Deci, jumătate din acestea constituie 16. Înmulțim 16 la 20 000, obținem suma de 320 000. În această capcană

deja au fost prinse unele partide politice, care intenționau să organizeze anumite inițiative de referendum, asupra cărora ar fi trebuit să se pronunțe cetățenii RM, și de la care Comisia Electorală Centrală cerea nu 200 000 de semnături, după cum sunt acestea prevăzute expres de Constituția RM, ci 320 000 semnături, cifră stabilită prin calculul prezentat mai sus.

Un fapt bine cunoscut e că Constituția RM reprezintă un act fundamental de funcționare a instituțiilor statului, iar, în termeni politico-juridici, aceasta reprezintă temelia de referință pentru toate aspectele vieții sociale, economice, politice și juridice ale poporului, în conformitate cu valorile fundamentale pe care statul le promovează și le apără.

Definitorie pentru Constituția RM este anume forța sa juridică supremă, ceea ce impune regula conformității întregului drept tuturor acțiunilor autorităților care sunt antrenate în exercitarea suveranității naționale cu dispozițiile corespunzătoare obligatorii. Prin esența sa intrinsecă, Constituția se bucură de unanimitate și prestigiu, aceste calități provenind nu doar din simpla denumire pe care o poartă, ci și din faptul că acest act suprem în stat reprezintă cea mai importantă manifestare de voință a poporului suveran și independent. Dar, putem oare vorbi despre unanimitate și prestigiu, autoritate și respect față de această lege fundamentală a statului, atâta vreme cât în Republica Moldova sunt înregistrate repetate și grave încălcări ale normelor constituționale; unele dintre aceste cazuri de încălcare a legii supreme apar cu premeditare, în timp ce altele - grație analfabetismului juridic, acceptat tacit chiar și de către cele mai numeroase grupuri politice din Republica Moldova, de către șeful statului sau chiar de către anumiți judecători în exercițiu ai Curții Constituționale din RM?

Menționăm că această stare de lucruri nu a apărut recent, și nu este specifică numai regimului actual care se află la guvernare. Chiar de la bun început, adică pornind de la autodeterminarea noastră în stat, față de constituție sa promovat o atitudine ca față de un document necesar pentru un stat, dar nu ca o manifestare generală de voință a poporului, manifestare care trebuie garantată și protejată cu sfințenie.

Adoptarea constituției este un mare eveniment politic, social și juridic în viața unui stat deoarece, în ea sunt consacrate principiile fundamentale ale întregii vieți a societății, în conformitate cu valorile fundamentale pe care statul le promovează și apără. Investirea constituției cu forță juridică supremă, ce o deosebește de o lege obișnuită, constă exact în faptul că este (sau trebuie să fie) adoptată de o putere constituantă, cu investire directă de la popor.

Astfel, trebuie să înțelegem că a adopta o Constituție nu poate orișicine, în acest sens trebuie constituită o putere constituantă, care poate fi de două categorii: *originară* și *instituită*. Constituția RSSM din 15 aprilie 1978 în art.71 prevedea dreptul Sovietului Suprem de a adopta o constituție și a le modifica. Deci, era vorba de putere constituantă instituită, care trebuie să primească această autorizare de la popor, care este suveranul și titularul puterii. Constituția RSSM din 1978, deși formal a fost discutată în colectivele de muncă, nu a fost ratificată prin referendum, deci, dreptul de a adopta o constituție, atribuit de Sovietul Suprem, nu izvora de la popor, ci de la el însuși, precum și de la Comitetul Central al Partidului Comunist care, înainte de adoptarea constituției de către Sovietul Suprem, a adoptat textul constituției la una din ședințele sale.

Deoarece Constituția RSSM din 1978 nu avea continuitate asupra noului stat suveran și independent apărut pe harta lumii în rezultatul autodeterminării la 27.08.1991, nici Parlamentul din 1994 nu-și putea asuma rolul de putere constituantă acordat de vechiul

regim sovietic, care promova absolut alte valori ideologice, sfidând flagrant drepturile și libertățile fundamentale ale cetățenilor.

În situația creată, Parlamentul trebuia să organizeze un referendum pentru a obține aprobarea poporului pentru adoptarea noii Constituții, transformându-se într-o putere constituantă originară, sau să ceară aprobarea poporului altfel, sau eventual, se putea crea o putere constituantă specială, adică un organ special cu participarea reprezentanților a celor trei ramuri ale puterii, a tuturor partidelor politice și organizațiilor obștești, a tuturor consiliilor raionale și orașenești, a etniilor din republică etc., cuprinzând un spectru cât mai larg de reprezentanți ai societății, care ar fi participat la adoptarea Constituției.

Acest lucru însă, nu a fost făcut, Parlamentul din 1994 abuziv asumându-și rolul de putere constituantă, ghidându-se de prevederile vechii constituții și, într-un mod absolut nedemocratic, la 29 iulie 1994 a adoptat Constituția Republicii Moldova

Un alt aspect al procesului adoptării constituției ține de ratificarea populară. Constituția adoptată la 29.07.1994, din motive nejustificate public până în prezent, nu a fost supusă ratificării de către popor.

Suntem departe de gândul că, din acest punct de vedere, constituția ar fi nelegitimă. Am menționat cu mai multe ocazii că nu există o regulă generală de adoptare a constituțiilor; fiecare stat și le stabilește de sine stătător. În schimb, există o tradiție, o experiență internațională, care se axează pe unele teorii, doctrine filosofice și juridice. Chiar în textul Constituției (art.2), este formulată dispoziția că suveranitatea națională aparține poporului, care o exercită în mod direct și prin organele sale reprezentative, însă acest lucru trebuie să-l stabilească însăși poporul, titularul puterii, și nu cei cărora el le-a dat mandat ca să exercite puterea în numele său.

Deoarece Constituția a fost adoptată într-un mod nedemocratic, fără a fi publicat proiectul, fără a supune proiectul final dezbaterii

publice, fără a consulta cadrul academic, ea a apărut cu multe lacune reglementări defec-tuoase și confuze, ceea ce diminuează mult calitatea de lege supremă a statului.

O analiză minuțioasă scoate în evidență fap-tul că se puteau prevedea unele reglementări și mai concrete, mai detaliate, mai precise, mai ales pentru o țară ca a noastră, care se află încă în tranziție de la un regim totalitar la unul democratic, și în care celor de la gu-vernare, trebuie să le dai „mură în gură”, altfel se poate denatura sensul și esența reglemen-tărilor constituționale, ba, mai mult, se pot interpreta după bunul lor plac.

Cea mai proastă situație este faptul că Con-stituția a început a fi folosită ca mecanism prin intermediul cărei să se promoveze une-le interese ideologice. Astfel, constituentul agro-socialist din 1994 a inserat în textul Constituției unele ambiguități, cum ar fi de exemplu: (art.13) limba de stat – limba mol-dovenească în loc de limba română; (art.112) sate – unități administrativ teritoriale în loc de comune; (art.124) procuratura autoritate autonomă, în loc de a fi inclusă în structura puterii executive și altele.

Faptul că Constituția este utilizată în jocuri politice ne demonstrează și schimbarea for-mei de guvernare, care a avut loc în mai 2000. Această schimbare s-a produs nu dintr-o ne-cesitate a societății, ci dintr-o ambiție politi-că, o repulsie a majorității parlamentare din 2000 la inițiativa șeful statului de a transfor-ma Republica Moldova în republică presiden-țială. Astfel, s-a schimbat modalitatea alegerii șefului statului, fără ca să se schimbe și com-petența acestuia, el rămânând în continuare garantul suveranității, independenței națio-nale, al unității și integrității teritoriale a țării sau, altfel, spus comandatul suprem al forțelor armate – funcție nespecifică pentru țările cu forma de guvernare parlamentară (Germania, Italia, Grecia).

Astfel, fără ca să-și dea seama, cei de la guver-narea țării din anul 2000, au căzut în capca-na inventării unui model pur „*moldovenesc*”

de guvernare, neverificat pe parcursul anilor, fără a avea o viziune clară asupra impactului pe care-l poate produce în societate, fiind o experiență care deja se soldează cu prejudicii aduse statului de drept și societății în ansam-blul ei.

Or, în cazul în care este comisă o greșea-lă tehnică, o neînțelegere, o lacună în actul legislativ, ea să fie reparată, ajustată pentru a nu produce în societate efecte cu caracter negativ. Această logică este clară și bine în-țelegasă, dar nu însă și în Republica Moldova. Art. 60 din Constituție stabilește că Parla-mentul este unica autoritate legislativă a sta-tului.

Deci, trebuie să înțelegem că nu poate exista un alt organ care ar adopta acte cu putere de lege. În realitate, situația este de altă natură. Curtea Constituțională a Republicii Moldova nu poate crea norme de drept, deoarece ea are funcții jurisdicționale și nu legislative. Însă, iată că Parlamentul nostru acceptă interpre-tările Curții Constituționale, utilizându-le în calitate de normă, în loc să purceadă la mo-dificarea normelor constituționale sau legis-lative.

De exemplu, prin Hotărârii Curții nr.21 din 2 iulie 1998 „Privind interpretarea unor pre-vederi ale art.74 alin. (1) și (2), art. 82 și art. 143 alin. (1) din Constituție”, Curtea a decis că prin sintagma „majoritatea parlamentară” se înțelege majoritatea absolută a deputaților aleși în Parlament, adică jumătate plus unu din numărul total de deputați aleși în Parla-ment. Deoarece o jumătate din componența legislativului formează un număr fracționar, iar fracționarea votului nu poate fi admisă (un deputat are dreptul la un singur vot), nu-mărul care semnifică majoritatea deputaților aleși este de 52 de deputați.

Președintele Parlamentului din 1998, dl Du-mitru Diacov, a calificat în public drept „re-gretabilă” Hotărârea Curții, în opinia căruia judecătoria Curții nu au putut să-și depășeas-că „ambitiile” și „orgoliile” pentru a repara „greșeala” Curții de a fi stabilit, prin două de-

cizii anterioare, că majoritatea parlamentară este alcătuită din 52 de deputați. Însă, de ce atât regret din partea Președintelui Parlamentului față de o interpretare a Curții Constituționale, atât timp cât Parlamentul poate să înscrie de sine stătător în Regulamentul său numărul absolut al diferitor majorități relative, absolute, calificate?

Întrebarea deschisă adresată legislatorilor noștri este dacă 51 nu constituie majoritatea din 101? Sigur că constituie, însă Curtea Constituțională și cei care nu vor să gândească cât de puțin și dau dovadă nu numai de nihilism juridic, dar și de analfabetism, au uitat regula generală că pentru a aprecia o majoritate dintr-un număr par, se aplică regula jumătate plus unu, pentru numerele impare, cum ar fi

101, jumătatea constituie 50,5 și în acest caz, jumătatea de deputat se rotunjește până la întreg (51) și se obține acel plus unu și deci majoritatea.

În acest fel, normele constituționale care vorbesc de adoptarea diferitor acte cu majoritatea absolută a deputaților aleși, fiind interpretate incorect sunt și aplicate incorect, defectuos.

În prezentul studiu s-au analizat și demonstrat unele acțiuni care dau dovadă că criza politică care s-a declanșat în prezent în Republica Moldova este o consecință a dezvoltării constituționale nechibzuite, activității permissive a celor care guvernează țara și interpretării frivole a normelor constituționale și a altor reglementări legale.

1. ÎNCEPUTUL ȘI EXPIRAREA MANDATULUI.

1.1 Mandatul Parlamentului.

O problemă reglementată defectuos de Constituție este și cea legată de durata și expirarea mandatului, atât a Parlamentului, cât și a Șefului statului.

Art. 63 din Constituție stabilește că Parlamentul este ales pentru un mandat de 4 ani, care poate fi prelungit, prin lege organică, în caz de război sau de catastrofă. În ceea ce privește începutul mandatului, art. 69 din Constituție stabilește intrarea deputaților în exercițiul mandatului sub condiția validării. Unele constituții (art.67 din Constituția României) prevăd că deputații și senatorii intră în exercițiul mandatului la data întrunirii legale a Camerei din care fac parte, sub condiția validării. Constituția Poloniei (art.4) fixează durata mandatului de 4 ani cu începere de la data alegerilor. Art. 68 din Constituția Spaniei prevede expirarea mandatului de deputat la 4 ani după alegerea lor sau în ziua dizolvării lor.

O încercare stângace de a repara imprecizia normei constituționale și a stabili începutul mandatului, o face Legea despre statutul deputatului în Parlament în art.2 alin. (4) în care se spune că deputații intră în exercitarea mandatului din momentul alegerii cu condiția validării lui ulterioare. Zicem că această încercare este stângace deoarece, Constituția totuși, stabilește intrarea deputaților în exercițiul mandatului sub condiția validării, adică din momentul validării.

În legătură cu aceste diferite reglementări, vom menționa o problemă destul de interesantă și importantă privind momentul începerii mandatului. Articolele menționate din Constituția Republicii Moldova vorbesc nu de începerea mandatului, ci de momentul intrării în exercițiul mandatului de către deputat, ceea ce sunt două

lucruri diferite. Aici putem vorbi de două aspecte: *de facto* și *de jure*.

De facto, mandatul începe imediat când s-au încheiat alegerile și s-a constatat că numărul de alegători care au participat la votare este suficient pentru a le considera valabile. Ziua alegerilor este ziua când poporul a transmis dreptul său de a exercita puterea reprezentanților selectați.

Însă, mandatarii (deputații), din motive tehnice, organizatorice, nu pot intra imediat în exercițiul funcției, urmând să aibă loc un șir de proceduri: verificări de legalitate; pronunțarea publică a rezultatelor; validarea mandatelor de către Curtea Constituțională; eliberarea mandatelor de deputați; convocarea Parlamentului de către Președintele Republicii în prima ședință.

De jure, deputatul intră în exercitarea mandatului din momentul întrunirii în prima ședință a parlamentului. Din aceste considerente, sunt corecte reglementările constituționale ale Poloniei și Spaniei și altor țări, care vorbesc de începerea mandatului din ziua alegerilor. În legătură cu aceasta, vom menționa o problemă interesantă privind începerea mandatului în Republica Moldova.

O întrebare firească este dacă termenul de 4 ani stabilit de Constituție trebuie calculat calendaristic, adică începe și expiră exact în aceeași zi sau astronomic, de exemplu în ultima duminică a lunii martie. Deoarece norma constituțională fixează termenul de 4 ani, fără nicio excepție, în mod normal, alegerile ar trebui să aibă loc tot timpul în una și aceeași zi. Practica însă demonstrează altceva. Art. 8 din Codul Electoral stabilește ziua efectuării alegerilor – duminica sau oricare altă zi indicată în actul de stabilire a alegerilor. Ziua de duminică era prevăzută și în Legea nr.1609-XII din 14.X.1993 privind alegerea Parlamentului în baza cărei la 27 februarie (duminică) 1994 au

avut loc alegerile Parlamentului. După 4 ani, în 1998, alegerile au avut loc tot într-o zi de duminică, însă la 22 martie. Deci, termenul mandatului Parlamentului ales în 1994 a fost de 4 ani și 22 zile.

În 2005, alegerile au avut loc la 6 martie 2005, iar în 2009, la 4 aprilie, deci după o perioadă de 4 ani și 28 zile. În exemplele aduse, se observă că are loc o prelungire nejustificată a mandatului, deoarece el poate fi prelungit pe un termen mai mare de 4 ani numai în caz de catastrofă sau război.

În acest sens, vom evidenția și reglementările defectuoase a art. 61 alin.(3) din Constituție, care prevede că alegerile deputaților în Parlament se desfășoară în cel mult 3 luni de la expirarea mandatului sau de la dizolvarea Parlamentului precedent.

Deci, trebuie să înțelegem că dacă mandatul Parlamentului ales în 2005 expiră la 6 martie 2009, noile alegerile pot fi desfășurate până la 6 iunie 2009, iar de aici durata mandatului va fi de 4 ani și 3 luni.

Și Codul Electoral vine în acest sens cu o „perlă juridică”, care în art.76 alin.(1) zice ca și norma constituțională că: „Alegerile deputaților în Parlament se desfășoară în cel mult 3 luni de la expirarea mandatului Parlamentului”, iar în alin.(2) al aceluiași articol stabilește că: „Data alegerilor Parlamentului se stabilește prin hotărâre a Parlamentului cu cel puțin 60 de zile înainte de ziua alegerilor”.

Iată prin ce se demonstrează tergiversarea nejustificată a stabilirii datei alegerilor, printr-o normă defectuoasă, care de fapt trebuia să aibă următorul conținut: „*alegerile deputaților în Parlament se desfășoară în cel mult 3 luni până la expirarea expirarea mandatului*”. Prin aceste 3 luni, se subînțelege acele 90 de zile în care trebuie să se desfășoare scrutinul, finalizându-se cu ziua alegerilor, care trebuie să coincidă cu data expirării mandatului de 4 ani stabilit de Constituție.

Prima încercare de a utiliza aceste 3 luni în care se desfășoară alegerile după expirarea mandatului a făcut-o Partidul Democrat Agrar în decembrie 1997, printr-o propunere anunțată de Președintele Parlamentului Dumitru Moțpan de a stabili

data alegerilor la 22 iunie 1998. Această propunere nu a fost susținută însă de Șeful statului, care la 22 decembrie 1997 a emis Decretul privind stabilirea datei alegerilor la 22 martie 2008.

A doua încercare deja a realizat-o Partidul Comuniștilor din Moldova care, după o anumită ezitare, a anunțat data alegerilor la 4 aprilie 2009, cu 28 zile mai târziu decât era necesar ca să se respecte termenul de 4 ani a mandatului parlamentar.

Incontestabil, nu poate fi nicio justificare a încălcării prevederilor Constituției, mai ales în interese de partid, însă normele constituționale sunt formulate incorect și conflictuant și evident provoacă situații contradictorii.

Pentru a evita această situație, considerăm că norma care stabilește termenul mandatului parlamentului, ziua alegerilor, dacă nu în Constituție, atunci în Codul Electoral, ar trebui să stabilească această dată cu mai multă precizie, de exemplu: „*Parlamentul se alege pe o perioadă de 4 ani, iar alegerile parlamentare au loc în ultima duminică a lunii martie*”, astfel termenul de 4 ani ar fi onorat întocmai, iar data desfășurării alegerilor nu ar mai fi stabilită în funcție de voința subiectivă a unei majorități parlamentare.

1.2 Mandatul Șefului statului

O situație și mai controversată o constituie mandatul stabilit pentru Șeful statului. Și de data aceasta, Constituția (art.80) stabilește că mandatul Președintelui Republicii Moldova durează 4 ani și se exercită de la data depunerii jurământului. Suntem iarăși în prezența unei imprecizii, durează 4 ani, dar începe a fi exercitat de la data depunerii jurământului.

Art. 90, care poartă denumirea „Vacanța funcției”, stabilește că vacanța funcției de Președinte al Republicii Moldova intervine în caz de expirare a mandatului, de demisie, de demitere, de imposibilitate definitivă a exercitării atribuțiilor sau de deces, iar art. 80 (2) prevede că Președintele Republicii Moldova își exercită mandatul până la depunerea jurământului de către Președintele nou ales.

Fără mari cunoștințe în domeniul dreptului constituțional, orișicine poate să observe că aceste reglementări se contrazic reciproc și provoacă multiple interpretări, care în mare parte sunt corecte, dar la fel și ele contradictorii.

Au dreptate acei autori care susțin că prevederea cu privire la cazul de expirare a mandatului este lipsită de sens și contribuie doar la sporirea confuziei în rândul comentatorilor mai puțin avizați. Ea nu se înscrie în logica reglementărilor privind Președintele Republicii Moldova și putem afirma că este inserată în articolul 90 din întâmplare, de un autor mai puțin familiarizat cu rigorile actului de legiferare. Nu putem să nu fim de acord că Constituția noastră este inspirată din Constituția României, precum și cu faptul că în efortul său de a face ca legea fundamentală moldovenească să amintească cât mai puțin de cea a României, constituentul moldovean a operat unele schimbări sau adăugiri. Din nefericire, susține Vitalie Catană, acolo unde a intervenit constituentul nostru cu propria contribuție, au fost comise erori, deoarece cazul menționat nu este singurul în care putem semnala prevederi sau formulări inadecvate în legea noastră fundamentală.

Într-adevăr, Constituția României, art. 96 (1) și Constituția Franței și a altor state europene, nu prevede vacanța funcției în caz de expirare a mandatului, pentru că mandatul trebuie să fie exercitat până la intrarea în funcție a noului președinte. Astfel de reglementări se conțin în majoritatea sistemelor constituționale și o reglementare similară există și în Constituția noastră art. 80 (2), care stabilește că Președintele Republicii Moldova își exercită mandatul până la depunerea jurământului de către Președintele nou ales. Vom menționa că această reglementare este specifică nu numai pentru Șeful statului, ci și pentru Parlament.

Art.69 (2) din Constituția R.M. stabilește că: „Calitatea de deputat încetează la data întrunirii legale a Parlamentului nou ales”. Aceste reglementări sunt justificate prin faptul că în stat nu poate exista vacuum de putere. Puterea aparține poporului și ea trebuie exercitată permanent și continuu. La anumite perioade, 4 ani în cazul Republicii Moldova are loc succesiunea celor care

sunt antrenați în exercitarea puterii în numele poporului. Mecanismele succesiunii trebuie să fie clare, să nu aibă interpretări duble, să nu intre în contradicție cu alte norme care au atribuție directă sau indirectă la organizarea autorităților publice care exercită puterea.

Problema expirării mandatului Președintelui, care a apărut atât de acut în prezent, nu este nouă, deoarece după schimbarea formei de guvernământ, o astfel de situație a fost modelată de reprezentantul Președintelui, Mihai Petrache, și sesizată Curtea Constituțională pentru a se pronunța privind interpretarea dispozițiilor art. 80 ali.(1) și (2), art. 90 și art. 91 din Constituție, în sensul dacă intervine sau nu vacanța funcției de șef al statului în cazul în care mandatul acestuia expiră, noul Președinte nu este ales, iar Parlamentul este dizolvat. În acest sens, Curtea Constituțională, prin Hotărârea nr. 3 din 14.12.2000, a stabilit că, în cazul apariției vacanței funcției Președintelui, în condițiile stabilite de art. 90 alin.(1), adică expirarea mandatului, prevăzute la art.80 alin.(1) din Constituție Președintele își exercită mandatul potrivit art. 80 alin(2) din Constituție, până la depunerea jurământului de către președintele nou ales.

În p. 2 al Hotărârii CC a stabilit că interimatul funcției Președintelui Republicii Moldova, survenit în caz de vacanță a funcției cauzate de demisie, de demitere a Președintelui, imposibilitatea temporară sau definitivă de exercitare a funcției sau deces, se asigură în conformitate cu art. 91 din Constituție, adică de Președintele Parlamentului sau de Primul-ministru.

După cum putem observa, în Hotărâre a fost omis unul din cazurile de survenire a vacanței funcției – expirarea mandatului acestuia, caz prevăzut în art. 90 alin. (1) din Constituție. A existat și opinia separată a Președintelui CC dlui Gh. Susarenco, care nu a fost de acord cu Hotărârea adoptată, considerând că în cazul în care președintele nu a fost ales, atunci intervine vacanța funcției.

Nu vom intra în polemică privind această Hotărârea a Curții din 14.12. 2000, vom menționa doar că problema vacanței funcției, în cazul ex-

pirării mandatului președintelui, precum și alte reglementări care au tangență directă la această problemă, a fost lăsată de către Parlament la voia întâmplării, fără atenția cuvenită, așteptându-se o nouă „explozie”, care nu s-a făcut prea mult așteptată.

De data aceasta și-a făcut apariția cu adevărat scenariul modelat în 2000 și imediat au apărut opinii controversate, explicații, învinuiri etc., iar în țară s-a instaurat o criză politică, și am spune chiar un vacuum de putere, deoarece Parlamentul ales, deși validat, nu a intrat în exercițiul funcției, deoarece nu poate alege Șeful statului, Președintele Republicii a intrat în funcția de Președinte al Parlamentului, considerând că mandatul lui de șef de stat a expirat, Guvernul și-a prezentat demisia în fața Parlamentului.

Să admitem că cineva sesizează Curtea Constituțională, deja nu pentru interpretare a unor norme constituționale, ci pentru faptul că Președintele V. Voronin nu a demisionat din funcția de șef de stat, mandatul căruia a expirat. Nu este greu să ghicim ce decizie va lua Curtea Constituțională. Poate stabili că Președintele trebuie să prezinte cererea de demisie Parlamentului, pentru că în baza art. 90, mandatul a expirat. Dar CC poate adopta și hotărârea prin care să susțină că în baza art. 80 din Constituție, Președintele Republicii Moldova își exercită mandatul până la depunerea jurământului de către Președintele nou ales. Deci, în orice situație, CC va avea dreptate deoarece, i s-a pus la dispoziție posibilitatea legală de a alege dintre două norme care se bat cap în cap.

Cât privește opinia noastră, ne raliem și noi celor care consideră că Șeful statului trebuie să-și exercite mandatul până la depunerea jurământului de către Președintele nou ales deoarece, este o opinie justă. Prin succesiune se înțelege schimbul autorităților care exercită puterea de stat, schimb care are loc după anumite reguli, dar care trebuie

să aibă loc neapărat, fără a prelungi mandatele nejustificat din punct de vedere politic și juridic.

Faptul că există legislație contradictorie, cu lacune, cu interpretări duble, îndepărtează statul de râvnita calitate de a fi stat de drept și toarnă apă la moara celor care doresc prin mecanisme (aparent) legale să introducă regimuri care ar promova unele interese de grup, partid sau de gașcă.

O legislație imperfectă dezvoltă și un sistem juridicțional imperfect. Oricât de intens nu ai reforma sistemul judecătoresc, acesta va rămâne imperfect, atât timp cât sistemul legislativ va fi imperfect. Să admitem că în calitate de Președinte al Parlamentului nu a fost ales șeful statului, ci o altă persoană, iar mandatul de 4 ani al Președintelui a expirat, din motivul că Parlamentul a tergiversat stabilirea datei noilor alegeri parlamentare, și de aici prelungirea nejustificată a mandatului Șeful statului. Ar fi ridicol să gândim că, în această situație, ar fi corect ca șeful statului să demisioneze, iar Președintele Parlamentului să-i preia funcția care a devenit vacantă, și să-și asume unele responsabilități în calitate de șef de stat, pe o perioadă scurtă, până va fi ales noul șef de stat. Dar ce facem cu prevederile art. 80 din Constituție, care spune că Președintele Republicii Moldova își exercită mandatul până la depunerea jurământului de către Președintele nou ales? Dacă s-ar întâmpla așa ceva, într-adevăr vom fi în prezența unui model pur „moldovenesc” de guvernământ, ceea ce ar aduce prejudicii materiale și morale atât statului cât și poporului.

Oricum, exercițiile teoretice la această temă pot fi continuate, iar ieșirea din această situație confuză poate fi doar una: amendarea cadrului legislativ, constituțional privind problemele ce țin de începutul și expirarea mandatului Președintelui în așa fel, încât să permită reglementarea tuturor situațiilor care pot apărea.

2. ORGANIZAREA INTERNĂ A PARLAMENTULUI

2.1 Constituirea Parlamentului

Prima problemă pe care trebuie s-o rezolve noul Parlament ales este constituirea sa legală. Aparent, procedura pare simplă, dar nici această simplitate nu a permis constituirea legală a Parlamentului în termenii stabiliți, ceea ce vorbește nu de imperfecțiune legislației, ci de lipsă de stimă și respect față de legea scrisă, de care a dat dovadă majoritatea parlamentară.

Astfel, la 5 mai 2009, exact după 30 de zile după desfășurarea alegerilor, Șeful statului conform art. 63 (3) din Constituție, a convocat Parlamentul la prima sa ședință. Conform art. 2 din Regulamentul Parlamentului, ședința de constituire a Parlamentului nou-ales este prezidată de cel mai în vârstă deputat, ulterior, după alegere, de Președintele sau de unul dintre vicepreședinții Parlamentului.

După salutarea colegilor și deschiderea oficială a ședinței, președintele ședinței oferă cuvânt Președintelui Curții Constituționale pentru prezentarea raportului privind rezultatele alegerii Parlamentului și validarea mandatelor deputaților aleși. În fond, aceasta este o procedură formală, deoarece Curtea Constituțională, în ședința sa, a validat mandatele deputaților, iar în baza acestei decizii, Comisia Electorală Centrală a înmănat deputaților aleși legitimații.

Regulamentul Parlamentului prevede însă raportul Președintelui Curții Constituționale privind rezultatele alegerii Parlamentului și validarea mandatelor deputaților aleși care, într-o anumită optică, poate fi considerat și ca un act de validare generală a Parlamentului în întregime.

Oricum, deputații nu se pronunță asupra acestui Raport, deoarece el nu trebuie acceptat prin vot, deoarece este vorba de o vociferare a Hotărârii Curții Constituționale privind validarea mandatelor de deputat, iar Hotărârile Curții Constituționale sunt definitive și nu pot fi contestate.

Până la acest moment, ședința Parlamentului s-a derulat conform Regulamentului, însă din motive nejustificate și neargumentate, cel mai în vârstă deputat dl Calin, imediat a închis ședința, din motivul că urmează constituirea fracțiunilor parlamentare, iar în acest sens Regulamentul prevede 10 zile și ședința se amână pentru data de 15 mai.

Am dori la acest subiect să menționăm următoarele: Parlamentul este un organ colectiv și orice manifestare de voință a sa se realizează prin adoptarea de legi, hotărâri și moțiuni. Deci, după Raportul Președintelui Curții Constituționale, președintele adunării era obligat să propună deputaților ordinea de zi privind constituirea Parlamentului. Aici nu se putea inventa nimic, deoarece, conform art. 64 din Constituție, structura, organizarea și funcționarea Parlamentului se stabilesc prin regulament.

Regulamentul conține Capitolul 1 care poartă denumirea Constituirea Parlamentului și care, într-o anumită ordine, prevede: Articolul 4. Constituirea fracțiunilor parlamentare, care include alineatele (12) și (13) privind constituirea majorității parlamentare și a opoziției parlamentare; Capitolul 2. Alegerea președintelui parlamentului, vicepreședinților și formarea biroului permanent al parlamentului; Articolul 16. Constituirea comisiilor permanente.

Astfel, ordinea de zi a primei ședințe a Parlamentului trebuia să aibă următorul conținut:

1. Constituirea fracțiunilor parlamentare.
2. Constituirea majorității parlamentare.
3. Constituirea opoziției parlamentare.
4. Alegerea Președintelui Parlamentului.
5. Alegerea vicepreședinților Parlamentului.
6. Formarea Biroului permanent.
7. Constituirea comisiilor parlamentare.
8. Altele

Deși Regulamentul nu prevede expres aprobarea ordinii de zi a primei ședințe a Parlamentului, dar această procedură este obligatorie, grație faptului că pentru toate problemele nominalizate de noi Parlamentul trebuie să adopte hotărâri, iar conform art.11 alin. (1) din Regulament Hotărârile Parlamentului sunt acte legislative subordonate legilor, se adoptă cu votul majorității deputaților prezenți, dacă prin Constituție nu este prevăzută o altă majoritate, și nu se supun procedurii de promulgare.

Alin (2) al aceluiași articol prevede că Hotărârile Parlamentului se adoptă:

- a) în domeniul organizării activității interne a Parlamentului și structurilor ce intră în componența sa, ori îi sunt subordonate nemijlocit;
- b) pentru aprobarea sau modificarea structurii unor organe sau instituții;
- c) pentru alegerea, numirea, revocarea, desțituirea și suspendarea din funcții publice;

Deoarece, pe toate puncte nominalizate de noi în ordinea de zi, se adoptă hotărâri, ele trebuie să fie incluse în ordinea de zi. Aceasta este regula generală a tuturor organelor colective care adoptă decizii prin vot, deoarece adoptarea hotărârii este precedată de dezbatere, opinii, replici, propuneri.

Astfel, dl președinte al adunării Calin trebuia să propună deputaților aprobarea ordinii de zi. După aprobarea ordinii de zi, cu votul majorității deputaților prezenți la ședință, se

purcede la realizarea ordinii ei. Primul punct din ordinea de zi trebuia să fie Constituirea fracțiunilor parlamentare. Modalitatea constituirii și funcționării acestora este prevăzută de art.4, 5, 6.

Articolul 4. Prevede:

(1) În vederea formării organelor de lucru și organizării activității Parlamentului, deputații constituie fracțiuni parlamentare alcătuite din cel puțin 5 deputați aleși în bază de liste ale concurenților electorali, precum și fracțiuni parlamentare cu aceeași componență numerică din deputați independenți.

(2) Deputații aleși în bază de liste ale concurenților electorali care nu au întrunit numărul necesar pentru a constitui o fracțiune parlamentară, precum și deputații independenți se pot reuni pentru a constitui o fracțiune parlamentară mixtă sau se pot afilia altor fracțiuni parlamentare constituite potrivit alin.(1).

(3) Fracțiunile parlamentare se constituie în termen de 10 zile după constituirea legală a Parlamentului și funcționează în baza regulamentului propriu.

(4) În scopul realizării programelor preelectorale ale concurenților electorali, precum și menținerii configurației politice a Parlamentului, nu se admite formarea de noi fracțiuni, decât cele constituite în condițiile alin.(1)-(3).

Vom încerca să analizăm aceste articole ale Regulamentului, ca să putem înțelege dacă prima ședință a Parlamentului s-a derulat corect, mai mult de atât, dacă poate fi considerat că ea a avut loc.

Fracțiunile parlamentare sunt grupe de deputați, uniți pe bază de afinitate politică și rezultă din reuniunea deputaților de aceeași orientare politică sau de orientări diferite, dar care au găsit un consens asupra modalității de a se afla într-o fracțiune comună.

Deci, putem afirma și aici că suntem în prezența a unei situații de facto și de jure. Situația

de facto este aceea că din rezultatul alegerilor anunțate deja se știe câți deputați vor avea concurenții electorali, în cazul nostru 60, 15, 15, 11. De jure, Parlamentul trebuia să confirme prin hotărârea sa faptul că prevederile art. 4 alin.(1) ale Regulamentului sunt respectate, fracțiunile au întrunit numărul minim necesar (5) pentru a fi constituite de jure și a începe realizarea competențelor stabilite pentru ele.

Cât privește reglementările de la alin (2) al art. 4, ele nu sunt aplicabile deoarece, nu a fost ales niciun candidat independent și nu există nici o formațiune politică care ar fi obținut mai puțin de 5 mandate. Spunem acest lucru, pentru că alin.(3) din Regulament este destinat exact celor care nu au întrunit numărul necesar pentru a constitui o fracțiune parlamentară, precum și deputaților independenți care se pot reuni pentru a constitui o fracțiune parlamentară mixtă sau se pot afilia altor fracțiuni parlamentare. Deoarece aceste probleme cer consultații, negocieri Regulamentul pune la dispoziția lor 10 zile.

Din aceste considerente, nu este absolut clar motivul invocat de majoritatea comunistă, precum că ei ar avea nevoie de 10 zile pentru constituirea fracțiunii parlamentare. Să admitem că în rândul fracțiunii comunistilor a apărut o scindare, o neînțelegere, o grupă care dorește să părăsească formațiunea politică. Oricum, pentru aceasta nu sunt necesare 10 zile, deoarece alin. (4) din art. 4 prevede că, în scopul realizării programelor preelectorale ale concurenților electorali, precum și menținerii configurației politice a Parlamentului, nu se admite formarea de noi fracțiuni.

Alin. (8) din art. 4 prevede și cazul în care deputatul părăsește fracțiunea și stabilește că deputatul care a părăsit fracțiunea sau a fost exclus din fracțiune poate, după o perioadă de 6 luni de la părăsirea fracțiunii sau de la excluderea sa din fracțiune, să se alăture la orice altă fracțiune. Mai mult de atât, acest drept de a părăsi fracțiunea este deschis pe toată perioada activității Parlamentului și, în acest sens, alin.(11) al aceluiași art. 4 prevede că „orice

modificare intervenită în componența fracțiunii parlamentare se aduce la cunoștința Parlamentului în ședință plenară”.

Deci, motivul invocat de majoritatea comunistă că au nevoie de 10 zile pentru constituirea fracțiunii este un bluf care ascunde după sine o cu totul altă intenție, iar aceasta înseamnă nu altceva, decât fățărnicie, ducerea în eroare a opiniei publice, a alegătorilor care le-a acordat mandate de încredere pentru exercitarea puterii de stat.

În această ordine de idei, apare o întrebare firească, a avut sau nu dreptul dl Calin să închidă ședința Parlamentului din proprie inițiativă, fără ca să ceară opinia deputaților și fără ca să supună această propunere votării? Bineînțeles că nu a avut acest drept. În orice situație, el trebuia să pună această propunere la vot, deoarece deja am menționat că Parlamentul adoptă Hotărâri numai prin vot. În acest sens, chiar ne miră faptul: de ce oare nu au vrut să supună această întrebare votului, doar pentru a fi adoptată era necesar doar votul majorității celor prezenți?

Astfel, a avut loc încălcarea cerințelor stabilite de Regulament și, în același timp, o sfidare insultătoare a dreptului opoziției, care nici nu a fost luată în seamă că este prezentă la ședința Parlamentului.

Însă, cea mai gravă situație este cu totul alta. Art.7 din Regulament, care poartă denumirea „Conducerea Parlamentului”, stabilește că, după constituirea legală a Parlamentului, se alege Președintele Parlamentului, vicepreședinții și se formează Biroul permanent al Parlamentului.

Astfel, în sensul legii, trebuie să înțelegem că organizarea internă a Parlamentului se constituie din mai multe faze. Prima fază este constituirea legală, care cuprinde constituirea de jure a fracțiunilor parlamentare, majorității și opoziției parlamentare. Faza a doua cuprinde constituirea organelor de lucru a Parlamentului (Președintele, vicepreședinții, Biroul permanent, comisiile parlamentare).

Art.1 din Regulament în alin. (5) stabilește că Parlamentul nou-ales se întrunește în ședința de constituire la convocarea Președintelui Republicii Moldova în cel mult 30 de zile de la alegeri. Trebuie să înțelegem că 5 mai 2009 a fost termenul-limită în care Parlamentul a fost întrunit în ședință pentru constituire, care de fapt, nu a avut loc, pentru că ședința a fost contramandată pe un termen de 10 zile. Spunem că nu a avut loc, deoarece nu a fost aprobată ordinea de zi, nu s-a anunțat constituirea legală a fracțiunilor parlamentare, nu s-a votat propunerea de a transfera ședința pentru o altă dată.

Constituirea Parlamentului a avut loc tocmai pe data de 15 mai, deci după 40 zile de la ziua alegerilor, astfel încălcându-se norma constituțională, art. 63alin.(2), care prevede că Parlamentul se întrunește, la convocarea Președintelui Republicii Moldova, în cel mult 30 de zile de la alegeri, iar Regulamentul Parlamentului în art. 1 concretizează că Parlamentul nou-ales se întrunește în ședința de constituire în cel mult 30 de zile.

Deci iată, chiar din prima sa ședință, ședința de constituire a Parlamentului, majoritatea parlamentară și-a permis încălcarea normei constituționale.

2.2 Alegerea Președintelui Parlamentului

În situații normale, alegerea Președintelui Parlamentului nu constituie o problemă prea complicată, cu condiția ca procedura alegerii să nu fie artificial complicată. Și la acest capitol, Republica Moldova s-a evidențiat, implementând un mecanism defectuos, care într-o anumită situație a contribuit la adâncirea crizei politice.

Astfel, Șeful statului, dl Vladimir Voronin, garant al suveranității și independenței naționale, deci și a Constituției, a încălcat el însuși normele constituționale. Probabil a devenit ostatec al incompetenței propriului aparat, care, fiind certați cu problemele teoretice ale

dreptului constituțional și tehnicii legislative, i-au întins o capcană în care acesta a nimerit, involuntar sau poate cu cunoștință de cauză.

Era clar de la bun început că legislația Republicii Moldova nu permite șeful statului să candideze la funcția de Președinte al Parlamentului, în virtutea funcției pe care o ocupă. La acest capitol nu trebuie să pornim în ample teoretizări și scrime verbale, încercând a demonstra lucruri clare de la sine.

Vom porni de la o analiză simplă a unor reglementări legale, conform cărora, cum se zice în popor, „vrei nu vrei, bea Gheorghe agheasmă”. Altfel spus, legea trebuie executată, aceasta fiind o obligație sfântă a oricărui cetățean.

Astfel, Constituția, la capitolul incompatibilitate de funcții, prevede următoarele:

- art. 81 (1) - Calitatea de Președinte al Republicii Moldova este incompatibilă cu exercitarea oricărei alte funcții retribuite;
- art.70 (1) - Calitatea de deputat este incompatibilă cu exercitarea oricărei alte funcții retribuite, cu excepția activității didactice și științifice.

Legea nr. 39 din 07.04.1994 despre statutul deputatului în Parlament, dezvoltând norma constituțională, stabilește în art.3 dispoziția prin care mandatul de deputat este incompatibil cu:

- a) funcția de Președinte al Republicii Moldova;
- b) funcția de membru al Guvernului;

Aceste norme, dintre care două constituționale, pun în fața Șefului statului o barieră pentru a candida la funcția de Președinte al Parlamentului, stabilind cu claritate imposibilitatea cumulării celor două funcții. Prima normă (art.80 (1) este imperativă, interzice categoric, ocuparea oricărei funcții retribuite. Norma a doua art.70 (1) interzice și ea cumulul de funcții, însă Legea despre statutul deputatului în Parlament oferă 30 de zile în care deputatul poate decide păstrarea funcției incompatibile sau funcția de deputat: Aceasta

se referă la orice deputat din Parlament, nu mai nu la Șeful statului deoarece, el este în exercițiul funcției până la alegerea noului Președinte, și deci până atunci nu poate ocupa și alte funcții. Chiar dacă dl V. Voronin ar refuza de la retribuirea uneia din funcții, aceasta nu va schimba nimic, deoarece ambele funcții sunt stabilite ca retribuite prin lege și nu se exercită în bază de voluntariat.

Mai mult de atât, mandatul deputatului V. Voronin nici nu trebuia să fie validat de către Curtea Constituțională, deoarece există interdicția ocupării de Șeful statului a oricărei funcții retribuite și a incompatibilității funcției de deputat cu funcția de Șef de stat.

Există oare posibilitatea de a depăși interdicțiile constituționale și legale de a ocupa funcții incompatibile? Sigur că există o astfel de posibilitate. Deputatul V. Voronin imediat după anunțarea rezultatelor alegerilor, până la validarea mandatului, trebuie să depună Parlamentului o cerere de demisie din funcția de Șef de stat, deoarece această posibilitate este prevăzută de art. 90 din Constituție și numai după acceptarea demisiei, el poate rămâne în calitate de deputat, iar Curtea Constituțională putea valida mandatul acestuia.

După acceptarea demisiei Șefului statului, Parlamentul porcede la stabilirea interimatului funcției vacante, în conformitate cu prevederile art.91 din Constituție, care prevede că dacă Președintele este demis ori dacă se află în imposibilitatea temporară de a-și exercita atribuțiile, interimatul se asigură, în ordine, de Președintele Parlamentului sau de Primul-ministru. În acest caz, se va crea o situație curioasă, în care tot fostul Șef de stat fiind ales Președinte al Parlamentului va exercita temporar funcția de Șef de stat din care a demisionat. Bineînțeles, un astfel de caz curios poate avea loc, însă îl vom califica ca unul imoral. Considerăm că în acest caz interimatul funcției îl putea exercita Primul ministru.

Cu regret, președintele V. Voronin nu a întreprins nici o acțiune pentru a depăși starea de neconstituționalitate, sfidând în mod flagrant

art. 81 alin.(1) din Constituție și bineînțeles art.6 din Constituție, care stabilește că în Republica Moldova puterea legislativă, executivă și judecătorească sunt separate.

Nici în calitate de deputat nu a îndeplinit cerințele stabilite de art.70 ali.(1) din Constituție, care prevede deja incompatibilitatea funcției de deputat cu cea de șef de stat sau cu oricare altă funcție retribuită. A fost ratat și termenul de 30 de zile stabilit de Legea despre statutul deputatului în Parlament, perioadă în care deputatul trebuia să decidă dacă rămâne în funcția incompatibilă sau în funcția de deputat.

Ne întrebăm oare nu a știut Președintele V. Voronin de existența acestor reglementări? Este imposibil să nu fi știut, sau dacă nu le cunoștea, putea cere explicații de rigoare de la Comisia Electorală Centrală, Curtea Constituțională, Comisia juridică pentru numiri și imunități a Parlamentului, Ministerul Justiției, sau de la proprii consilieri.

În cazul în care totuși deputatul V. Voronin nu demisionează, din funcția de Șef de stat și nici de calitate de deputat și Președinte al Parlamentului, deci încalcă Constituția în continuare, Parlamentul trebuie să aplice prevederile art. 5 alin.(2) din Legea despre statutul deputatului în Parlament care prevede că, în cazul în care deputatul se afla în unul din cazurile de incompatibilitate și nu a depus în termenul menționat de alineatul 1 (adică 30 de zile), cererea de demisie din funcția incompatibilă cu mandatul de deputat, după expirarea acestui termen este suspendat de drept din funcția incompatibilă.

Din conținutul material al acestei reglementări, trebuie să înțelegem că deputatul V. Voronin, care nu a depus cerere de demisie din funcția incompatibilă în termenul de 30 de zile, nu mai este deputat, deoarece suspendarea de drept înseamnă suspendare automată, pe care o face legea fără intervenția vre-unui organ.

Mai mult ca atât, pot fi aplicate și prevederile art. 89 din Constituție, care stabilește că în

cazul săvârșirii unor fapte prin care încalcă prevederile Constituției, Președintele Republicii Moldova poate fi demis de către Parlament cu votul a două treimi din numărul deputaților aleși. Propunerea de demitere poate fi inițiată de cel puțin o treime din deputați și se aduce neîntârziat la cunoștința Președintelui Republicii Moldova. Concomitent poate fi sesizată și Curtea Constituțională asupra neconstituționalității Hotărârii Parlamentului privind alegerea Președintelui Parlamentului și a altor Hotărâri semnate de le în calitate de Președinte a Parlamentului după 22 mai 2009.

Vom menționa și prevederile art. 89 din Constituție care prevede că, în cazul săvârșirii unor fapte prin care încalcă prevederile Constituției, Președintele Republicii Moldova poate fi demis de către Parlament cu votul a două treimi din numărul deputaților aleși. Propunerea de demitere poate fi inițiată de cel puțin o treime din deputați și se aduce neîntârziat la cunoștința Președintelui Republicii Moldova. Președintele poate da Parlamentului și Curții Constituționale explicații cu privire la faptele ce i se impută.

Este greu să înțelegem de ce rațiuni se conduce Șeful statului dl V. Voronin în acțiunile neconstituționale pe care le întreprinde, deținând concomitent două funcții stabilite de către Constituție ca fiind incompatibile. Vom încerca să modelăm eventualele argumente de care se conduce, dacă consideră că are dreptul să exercite concomitent și funcția de Șef al statului și funcția de Președinte a Parlamentului, fără a încălca prevederile Constituției. Există opinia precum că el nu se află în stare de incompatibilitate deoarece, conform art. 90 alin.(1) din Constituție mandatul a expirat, iar el exercită funcțiile de Șef de stat în con-

formitate cu prevederile art. 80 alin.(2), care stabilește că Președintele Republicii Moldova își exercită mandatul până la depunerea jurământului de către Președintele nou ales.

Oricum, dacă există acest argument, el nu are nici un suport teoretic deoarece, indiferent dacă mandatul a expirat și Președintele exercită funcția până la depunerea jurământului de către Președintele nou ales, el tot Șef al statului rămâne, șef în exercițiu și nu în exercitarea unei funcții interimare. În exercitarea unei funcții interimare se pot afla Președintele Parlamentului sau Primul - ministru în virtutea prevederilor art. 91 din Constituție, care stabilește că funcția de Președinte al Republicii Moldova poate fi ocupată de persoanele nominalizate cu condiția ca funcția de Președinte a devenit vacantă sau dacă Președintele este demis.

De aici și concluzia că articolele din Constituție care stabilesc incompatibilitatea funcției Șefului statului cu cea de deputat și a funcției de deputat cu cea a Șefului statului se aplică în deplină măsură și în cazul în care mandatul șeful statului a expirat, iar el exercită funcția până la alegerea unui nou Șef de stat.

Este foarte regretabil faptul că prin acțiunile neconstituționale ale Șeful statului, Republica Moldova se îndepărtează cu pași rapizi de râvnitul stat de drept, declarat prin dispozițiile alin.(3) al art.1 din Constituție. Faptul că Șeful statului și Parlamentul încalcă cu premeditate prevederile Constituției și a altor legi aduce prejudicii enorme sistemului politic și juridic al Republicii, democrației, compromițând astfel autoritățile publice, care exercită suveranitatea în numele poporului.

3. ALEGEREA ȘEFULUI STATULUI

Experiența unor regimuri parlamentare europene a demonstrat că succesiunea la putere a autorităților publice are loc în condiții normale, fără crize politice, grație faptului că mecanismele juridice care prevăd organizarea și funcționarea autorităților publice sunt clare și fără înțelegeri duble, sunt bazate pe unele tradiții, se bucură de stimă și respect în societate.

De exemplu, statul german de până la anul 1949, conform Constituției de la Weimar, se considera republică semi-prezidențială, președintele acestui stat fiind ales prin vot universal pe o perioadă de 7 ani, el deținea și funcția de comandant suprem al forțelor armate, iar destituirea lui din funcție se făcea prin plebiscit cu 2/3 de voturi. Din 1949, conform noii Constituții, Germania instaurează un regim parlamentar de guvernare, în care șeful statului nu mai deține funcții atât de importante, fiind depășit de poziția proeminentă a primului ministru.

Alegerea președintelui se face de către Adunarea federală, care este compusă din 612 deputați ai Bundestagului (Parlamentului) și 612 reprezentanți ai adunărilor reprezentative ale landurilor. Se consideră ales candidatul care a întrunit majoritatea absolută de voturi 50 + 1 din două tururi de scrutin. În cazul în care această majoritatea nu a fost obținută de nimeni, se organizează turul trei, iar ales se consideră candidatul care a întrunit cele mai multe voturi.

Italia este și ea republică parlamentară, în care șeful statului este ales pe un termen de 7 ani de către un colegiu electoral compus din membrii Camerei Deputaților și ai Senatului (Parlamentul în ședință comună), la care se adaugă 58 de reprezentanți regionali selectați conform prevederilor art. 83 din Constituție, câte 3 pentru fiecare regiune, excepție făcând numai Valle d'Aosta, care are un singur reprezentant. Alegerile sunt secrete și, pentru a fi ales, este necesar ca candidatul să întrunească 2/3 de voturi în două tururi. În cazul

în care aceasta nu s-a întâmplat, se organizează turul trei de scrutin, în care se consideră ales candidatul care a întrunit majoritatea absolută de voturi.

În Grecia, adunarea parlamentară pentru alegerea șefului statului se convoacă cu o lună înainte de expirarea mandatului. Alegerea are loc prin vot deschis cu 2/3 de voturi. În cazul în care nu s-au întrunit 2/3 de voturi, în 5 zile se organizează al doilea tur de scrutin, condițiile fiind aceleași – 2/3 de voturi. În cazul în care și în scrutinul doi nu s-a obținut numărul necesar de voturi, în 5 zile se organizează scrutinul trei, în care se consideră ales candidatul care a întrunit 3/5 din voturi. În cazul în care nici în scrutinul trei nu a fost ales președintele, în termen de 10 zile Parlamentul este dizolvat.

Noul Parlament alege șeful statului prin vot deschis cu 3/5 de voturi din primul tur, majoritatea absolută (50+1) din turul doi, și majoritatea relativă (cine a obținut cele mai multe voturi) din turul trei.

Republica Moldova dispune de un sistem de alegere a Șefului statului mai dificil, deoarece nu prevede mecanisme de ieșire din situații dificile în care parlamentarii nu ajung la un numitor comun în alegerea Președintelui și de aici foarte ușor declanșându-se dizolvarea Parlamentului și alegeri anticipate.

Art.78 din Constituție prevede că este ales candidatul care a obținut votul a trei cincimi din numărul deputaților aleși. Dacă niciun candidat nu a întrunit numărul necesar de voturi, se organizează al doilea tur de scrutin între primii doi candidați stabiliți în ordinea numărului descrescător de voturi obținute în primul tur. Dacă și în turul al doilea niciun candidat nu va întruni numărul necesar de voturi, se organizează alegeri repetate.

Această modalitate de a dizolva Parlamentul și a provoca alegeri parlamentare anticipate poate fi provocată cu ușurință de fracțiunile parlamentare, ceea ce a fost deja odată demonstrat în 2000. În situația actuală, lipsa doar unui singur vot poate declanșa dizolvarea Parlamentului și organizarea de alegeri anticipate. Mai mult de atât, este posibilă și crearea unei situații destul de stupide, care să arunce Republica Moldova într-o criză profundă. Astfel, conform alin.(3) al art.85 din Constituție, în cursul unui an, Parlamentul poate fi dizolvat o singură dată. Să admitem că după alegerile parlamentare anticipate Parlamentul iarăși nu va fi în stare să aleagă Președintele din două scrutine. Ce se va întâmpla atunci? Cum se va depăși acea situație de criză, în care nici Constituția, nici alte acte legislative nu prevăd mecanisme de depășire?

O astfel de situație se produce numai pe motivul că legislatorul nu a gândit suficient de bine reglementările organizării și funcționării autorităților publice antrenate în exercitarea puterii de stat, nu a prevăzut mecanisme de depășire a diferitor situații complicate. Sistemul electoral majoritar neapărat trebuie să dispună de posibilitatea finalizării alegerilor fără a provoca crize. Ultimul tur de scrutin întotdeauna trebuie să prevadă o procedură mai simplă de alegere. Chiar și Grecia, care la alegerea șeful statului poate utiliza tocmai 6 tururi de scrutin, pentru ultimul tur a prevăzut majoritatea relativă.

În afară de reglementări defectuoase în cadrul legislativ, Republica Moldova se mai deosebește de alte sisteme constituționale și prin ignorarea normelor și procedurilor legale de către majoritatea parlamentară.

Art. 78 din Constituție fixează regula prin care este ales candidatul care a obținut votul a trei cincimi din numărul deputaților aleși. Dacă niciun candidat nu a întrunit numărul necesar de voturi, se organizează al doilea tur de scrutin între primii doi candidați stabiliți, în ordinea numărului descrescător de voturi obținute în primul tur.

Legea Nr. 1234 din 22.09.2000 cu privire la procedura de alegere a Președintelui Republicii

Moldova concretizează dispoziția constituțională prin art. 9 alin.(1), care spune că dacă niciun candidat nu a întrunit numărul necesar de voturi, se organizează, în termen de cel mult 3 zile, un al doilea tur de scrutin între primii doi candidați stabiliți în ordinea descrescătoare a numărului de voturi obținute în primul tur.

Alin.(2) prevede că dacă la turul întâi a participat un singur candidat care nu a acumulat numărul necesar de voturi sau dacă în turul al doilea niciun candidat nu a acumulat numărul necesar de voturi, se organizează alegeri repetate.

Din conținutul acestui articol, trebuie să înțelegem că dacă este înaintat doar un singur candidat și acesta nu a obținut $3/5$ din voturi, atunci nu se mai organizează turul doi de scrutin și se trece direct la alegeri repetate. În cazul în care sunt înaintați doi sau mai mulți candidați, atunci turul doi este obligatoriu și se realizează în termen de cel mult 3 zile de la primul tur.

Acest lucru nu a fost înțeles numai de majoritatea comunistă din Parlament, deoarece după realizarea primului tur de scrutin pe data de 20 mai 2009, în rezultatul căruia, din cei doi candidați, niciunul nu a obținut $3/5$ de voturi, conform legii, turul doi de scrutin trebuia să fie stabilit pentru data de 23 mai. În realitate, data următoarelor alegeri a fost stabilită pentru ziua de 28 mai, iar apoi a fost transferată pe 3 iunie 2009, adică după 14 zile de la realizarea primului tur de scrutin. Conform art.10 alin. (1) din Lege, alegerile repetate au loc în termen de 15 zile de la ultimele alegeri ordinare în care nu a fost ales Președintele Republicii Moldova. Deci, în cazul nostru, de la primul tur de scrutin s-a trecut direct la alegeri repetate, sărind peste turul doi declarat obligatoriu de către Constituție și lege.

Este greu să găsim un argument care ar justifica această decizie, prin care se sfidează în mod flagrant reglementarea constituțională privind turul doi de scrutin. Mai mult de atât, hotărârea privind organizarea alegerilor pe data de 28 mai, apoi la 3 iunie, este neconstituțională, deoarece au fost ignorate cerințele constituționale privind organizarea turului doi de scrutin și în acest sens ar trebui să se pronunțe și Curtea Constituțio-

nală a Republicii Moldova care ar trebui să pună capăt încălcărilor în lanț a Constituției.

Vom mai examina problema cvorumului pentru ședința publică specială a Parlamentului legată de alegerea Șefului statului. Legea nu prevede un cvorum special pentru această ședință specială, deși logica ne spune, dacă alegerea Președintelui are loc numai cu 3/5 de voturi, deci numărul minim al deputaților prezenți în procesul scrutinului trebuie să fie la fel 3/5. De altfel, procedura este lipsită de sens.

În acest sens, Curtea Constituțională a Republicii Moldova s-a pronunțat printr-o Hotărâre care prezintă interes atât din punct de vedere teoretic, cât și practic, dar care cu regret nu a fost luată în considerație de Parlament pentru a opera modificările de rigoare în legislație și nu a repeta iarăși aceleași greșeli.

Astfel, prin Hotărârea nr. 45 din 18 decembrie 2000, Curtea Constituțională a interpretat dispozițiile art. 78 alin. (3) și (5) din Constituție în sensul că atât ședința publică specială a Parlamentului pentru alegerea Președintelui Republicii Moldova, cât și alegerile prezidențiale propriu-zise sunt validate numai în cazul dacă la ele participă un număr nu mai mic de 61 de deputați - trei cincimi din numărul deputaților aleși. Din stenograma ședinței Parlamentului din 21 decembrie 2000 rezultă că, la rugămintea Comisiei speciale, ședința anunțată pentru ora 10.00 a fost amânată pentru ora 15.00. La ora fixată în sala de ședințe a Parlamentului au fost prezenți doar 46 de deputați. În acest fel, se face evidentă nu numai încălcarea premeditată a art. 84 alin. (1) din Regulamentul Parlamentului, conform căruia deputații sunt obligați să asiste la lucrările Parlamentului și să se înscrie pe lista de prezență.

Vom menționa că interpretarea Curții Constituționale nu a fost materializată nici într-un act normativ, și deci, conform Regulamentului, cvorumul pentru Ședința specială este de 51 deputați, majoritatea absolută din numărul deputaților aleși.

Scenariul alegerii Președintelui care s-a derulat în 2000 practic a fost repetat și în 2009, numai că

acea ședință a fost părăsită de comuniștii pentru a declanșa alegeri anticipate, iar acum în același scop nu participă la votare opoziția. La ședința specială au asistat toți deputații aleși, iar la votare au participat doar 60 de deputați.

Oricum, considerăm că primul tur de scrutin s-a realizat, deși fără alegerea Șefului statului care nu a întrunit doar un singur vot.

În acest sens, avea perfectă dreptate Mc. Kertan, când spunea că cei care sunt incapabili să învețe din greșelile trecute sunt condamnați să le repete.

În cazul în care Președintele nu va fi ales nici în cadrul alegerilor repetate, Președintele în exercițiu dizolvă Parlamentul și numește data alegerilor în noul Parlament. Această acțiune este însoțită de avizul Curții Constituționale, care constată circumstanțele care justifică dizolvarea Parlamentului.

Curtea Constituțională a Republicii Moldova în acest sens deja s-a pronunțat la 26 decembrie 2000, privind constatarea circumstanțelor care justifică dizolvarea Parlamentului și a decis că blocarea de către majoritatea deputaților în Parlament a ședinței publice speciale a Parlamentului pentru alegerile repetate pentru funcția de Președinte al Republicii Moldova se constată ca circumstanță care justifică dizolvarea Parlamentului Republicii Moldova de legislatura a XIV-a. Apreciind dreptul constituțional al Președintelui de a dizolva Parlamentul în circumstanțele menționate, este necesar a avea în vedere că acest drept reprezintă o modalitate de a reacționa la obstrucționarea alegerilor prezidențiale repetate. În acest caz, șeful statului nu numai că este în drept să dizolve Parlamentul, dar, potrivit Legii Supreme, are și obligația de a proceda astfel.

Această lecție trebuie însușită de către actualii parlamentari, dar și înțelegerea reală a stipulărilor prevăzute de art. 68 alin. (1) din Constituție, precum că în exercitarea mandatului, deputații în Parlament trebuie să acționeze numai în serviciul poporului.

4. INVESTIREA GUVERNULUI

Ultima problemă pe care dorim s-o abordăm este legată de procedura investirii Guvernului. S-ar părea că la acest capitol nu ar trebui să apară probleme nici de ordin teoretic, nici de ordin practic deoarece legislația prevede cu claritate mecanismul investirii. Însă, cum se spune „să nu zici hop până nu ai sărit groapa”. Președintele în exercițiu dl V. Voronin a declarat că în cazul în care va fi nevoit să dizolve Parlamentul, înainte de aceasta, va investi un nou Guvern, deoarece țara nu poate rămâne fără conducere.

Cu această ocazie, am dori să facem unele precizări și să aducem unele explicații. Bineînțeles, din punct de vedere formal, are dreptul să purceadă la investirea noului Guvern, deoarece Constituția în art.8 2 nu specifică care președinte desemnează un candidat pentru funcția de Prim-ministru și numește Guvernul pe baza votului de încredere acordat de Parlament, președintele cel vechi sau cel nou ales.

Cei neinițiați în problemele teoretice privind organizarea și funcționarea puterilor evident pot admite o interpretare simplistă a normelor constituționale. În realitate, situația este de altă natură. Reglementarea constituțională „Președintele desemnează candidatura Primului-ministru și numește Guvernul” este corectă și nu poate avea interpretări duble, deoarece este înțeles de la sine, dacă Guvernul își prezintă demisia în fața noului Parlament, deci și candidatura unui nou Prim-ministru trebuie să fie desemnată de noul Președinte ales.

Noțiunea de „succesiune” este preluată din dreptul civil și înseamnă continuarea unei situații juridice a unei persoane de alta persoană. În dreptul public, succesiunea la putere înseamnă aceeași continuare a unei situații juridice și politice a unor autorități publice de către altele.

Succesiunea se realizează prin intermediul unor alegeri noi, periodice, în cadrul cărora se

schimbă guvernarea care exercită puterea de stat. Necesitatea schimbării guvernărilor este dictată de faptul că puterea aparține poporului, care o exercită prin reprezentanții săi. De aici, la exercitarea puterii trebuie să participe un număr cât mai mare de reprezentanți, care exercită puterea în anumite limite de timp, ca să nu uzurpeze puterea și să nu facă abuz de ea.

În orice scrutin poporul afirmă sau infirmă activitatea celor pe care i-a ales la guvernare. Astfel se explică de ce Parlamentul, Șeful statului și Guvernul sunt aleși, (numiți) pe o perioadă de 4 ani pentru a exercita funcțiile legislativă și executivă a statului.

Președintele V. Voronin, la alegerile din 2005, a fost ales pe un mandat de 4 ani cu competență deplină stabilită de Constituție și alte legi. În cazul în care mandatul a expirat, sau legislatura a luat sfârșit și în locul lui inevitabil va fi ales alt Președinte, bineînțeles, el nu se poate implica în problemele ce țin de organizarea viitorului set de autorități publice care pe o nouă perioadă de 4 ani vor exercita puterea în numele celor care le-au dat mandatul pentru o astfel de activitate.

Reglementarea constituțională desemnează un candidat pentru funcția de Prim-ministru și numește Guvernul se referă deja la noul Președinte și nici de cum la cel care trebuie să plece. În cazul în care se va proceda invers, inevitabil, vom fi în prezența unui sistem perimat de guvernare, promovat chiar de Șeful statului.

Am putea numai să ne imaginăm ce va face noul Guvern în 45 de zile, fără un program de activitate aprobat și de opoziție, și care va trebui să-și dea demisia în fața noului Parlament ales. S-ar putea ca rezultatul noilor alegeri să fie identice cu cele precedente și noul Guvern să rămână la guvernare trecând formal printr-o investire nouă. Însă, s-ar putea ca re-

zultatul noilor alegeri să fie absolut diferit și să schimbe raportul de forțe politice în noul legislativ. Și atunci, ne întrebăm dacă merită efortul și acțiunea pe care are de gând s-o promoveze dl Președinte V. Voronin?

În afara de aceasta, am dori să atragem atenția la unii termeni stabiliți de către Constituție privind investirea Guvernului. Astfel, art. 98 alin.(2) din Constituție prevede că candidatul pentru funcția de Prim-ministru va cere, în termen de 15 zile de la desemnare, votul de încredere al Parlamentului asupra programului de activitate și a întregii liste a Guvernului, iar alin. (3) stabilește că programul de activitate și lista Guvernului se dezbat în ședința Parlamentului.

După cum putem observa, este stabilit acest termen de 15 zile în care viitorul Prim-ministru trebuie să pregătească programul și să-l prezinte Parlamentului pentru examinare și discuție. Nu este clar cum va proceda dl Președinte V.Voronin după dizolvarea Parlamentului, care nu va mai avea competența de a adopta Hotărâri.

La întrebarea cine va governa țara în cazul alegerilor anticipate ale Parlamentului, venim cu următoarele explicații. În cazul dizolvării Parlamentului de către Președintele în exercițiu, va porni o nouă campanie electorală, care, conform prevederilor Codului electoral, va dura doar 45 de zile. În această perioadă, Guvernul își va prelungi activitatea, deoarece demisia în fața Parlamentului care a fost dizolvat și-a pierdut puterea juridică, grație faptului că această demisie nici nu a fost acceptată de, iar Parlamentul și-a pierdut capacitatea de a activa.

Șeful statului, în conformitate cu prevederile art.80 alin. (2), își exercită mandatul până la depunerea jurământului de către Președintele nou ales.

O altă situație care trezește discuții este faptul dacă miniștrii, pot fi și deputați în Parlament, deoarece art. 3 din Legea despre statutul deputatului în Parlament stabilește calitatea de membru al Guvernului, incompatibilă cu funcția de deputat. Pentru miniștrii deputați, situația este mai simplă. Art. 100 din Constituție stabilește că funcția de membru al Guvernului încetează în caz de demisie, revocare, de incompatibilitate sau de deces. Dezvoltând norma constituțională art.6 alin. (3) din Legea cu privire la Guvern prevede dispoziția, prin care Guvernul își prezintă demisia, în cazul în care a fost ales un nou Parlament (la prima lui ședință). Deci, Guvernul demisionează obligatoriu și inevitabil.

Art. 4 din Legea cu privire la Guvern își exercită mandatul din ziua depunerii jurământului de către membrii lui în fața Președintelui Republicii Moldova și până la validarea alegerilor pentru un nou Parlament. Deci trebuie să înțelegem că la momentul validării alegerilor de către Curtea Constituțională mandatul membrilor Guvernului este expirat.

Deși este și aici o imprecizie dintre noțiunile exercitarea mandatului și demisia Guvernului, considerăm că membrii Guvernului pot deține calitatea de deputat, devenind compatibili cu funcția respectivă nu prin cerere ci de drept, în mod automat incompatibilitatea dispare prin demisie în fața Parlamentului.

În această ordine de idei, vom menționa că în unele state europene cumularea funcției de membru al guvernului cu funcția de deputat este admisă însă, participarea lor la ședințele parlamentului este condiționată de deținerea votului consultativ.

CONCLUZII ȘI RECOMANDĂRI

În Republica Moldova s-a declanșat o criză politică de proporții, care afectează întreaga viață socială și politică a republicii. Acțiunile nechibzuite și neconstituționale descalifică Republica Moldova ca stat de drept și democratic, ca aspirant la integrare europeană, aducând prejudicii materiale și morale poporului titular al suveranității naționale.

Mandatul Șeful statului a expirat și, acesta, în detrimentul reglementărilor constituționale, s-a grăbit să ocupe postul de Președinte al Parlamentului, exercitând două funcții incompatibile, plasându-se în fruntea puterii executive și a puterii legislative concomitent.

Parlamentul a început o activitate defectuoasă în organizarea sa internă și s-a blocat la capitolul alegerea Șefului statului, fiind la un pas de dizolvare.

Guvernul și-a prezentat demisia în fața Parlamentului, fiind în așteptarea unui nou executiv fără dreptul de a adopta hotărâri și ordonanțe cu caracter normativ și care prevăd cheltuieli din bugetul de stat.

Guvernarea țării practic este paralizată. Majoritatea parlamentară comunistă își permite un comportament permisiv, ignorează cu desăvârșire opoziția parlamentară, care reprezintă o cerință a democrației și o expresie a pluralismului politic, care reprezintă o formă indirectă de manifestare a democrației și totodată drept catalizator al voinei suverane ale segmentelor națiunii.

În mod flagrant sunt sfidate normele constituționale și prevederile unui șir de legi care prevăd organizarea autorităților publice antrenate în exercitarea suveranității naționale.

Situația creată se datorează cadrul legislativ imperfect, ignoranței, neștiinței, care generează nu numai incompetență, ci și imoralitate, fiind posibilă și instaurarea totalitarismului, acolo unde puterea ajunge în mâna unor persoane incompetente, lipsite de înțelepciune.

RECOMANDĂRI

1. Autoritățile statului, Parlamentul, Președintele Republicii, Guvernul, Curtea Constituțională vor înlătura toate efectele produse prin adoptarea unor hotărâri și acțiuni neconstituționale și vor întreprinde măsuri concrete și efective pentru respectarea cu strictețe a supremației Constituției și legilor de către autoritățile publice a statului și a scoate țara din criza politică în baza următoarelor valori primordiale:
 - soluționarea prin dialog și compromis, a disputelor politice și ideologice, care să ducă la realizarea consensului și echilibrului în societate;
 - asigurarea non-violentă a divergențelor apărute în societate, impuse de progresul general al societății în beneficiul întregii colectivități;
 - succesiunea periodică a guvernanților la conducerea societății, în funcție de voința majorității electoratului, în strictă conformitate cu prevederile normelor constituționale;
 - armata și poliția să se afle în slujba națiunii și nu a guvernanților de moment;
 - mass media va dispune de posibilitatea reală de a oglindi toate activitățile și acțiunile guvernanților contribuind astfel la realizarea drepturilor cetățenilor la informație și exprimare a opiniei.
2. De la data începerii activității sale legale, Parlamentul trebuie să inițieze revizuirea serioasă a Constituției pentru a înlătura mecanismele ineficiente, lacunele și contradicțiile de care dispune și, în acest scop, este necesar să se constituie o Comisie națională, compusă din experți calificați în domeniul dreptului constituțional, care va avea sarcina de a pregăti proiectul modificărilor constituționale.
3. Pentru a da dovadă că Republica Moldova se realizează statelor cu o democrație constituțională eficientă, este necesar să se creeze un grup de lucru cu sarcina să pregătească proiectul Legii privind statutul opoziției în Parlamentul Republicii Moldova.
4. În scopul ridicării calității actelor legislative, diminuării numărului de acte juridice adoptate de către Parlament, cu încălcarea normelor constituționale, este necesar a crea Consiliul național legislativ, organ autonom pe lângă Parlamentul Republicii Moldova, care să avizeze orice proiect de lege inclus în ordinea de zi a Parlamentului pentru examinare și dezbateră.
5. În activitatea sa legislativă, Parlamentul va accepta norme de drept create de alte autorități, cum ar fi interpretările Curții Constituționale și nu se va conduce de ele, dar le va lua ca bază juridică pentru modificarea cadrului constituțional sau legislativ interpretat.
6. În cazul în care Curtea Constituțională va interpreta diferite norme constituționale, sau alte norme ce sunt legate de organizarea și funcționarea autorităților publice antrenate în exercitarea suveranității naționale, trebuie să se impună regula obligatorie de a convoca Consiliul științific consultativ al Curții Constituționale, pentru a pune în dezbateră științifică problema respectivă.

REFERINȚE BIBLIOGRAFICE

1. Constituția Republicii Moldova
2. Constituția României
3. Constituția Franței
4. Legea Nr. 39 din 07.04.1994 despre statutul deputatului în Parlament
5. Legea Nr. 1234 din 22.09.2000 cu privire la procedura de alegere a Președintelui Republicii Moldova.
6. Legea Nr. 764 din 27.12.2001 privind organizarea administrativ-teritorială a Republicii Moldova.
7. Codul Electoral al Republicii Moldova din 21.11.1997
8. Curtea Constituțională. Culegeri de hotărâri și decizii 1995-1996, Chișinău 1997
9. Curtea Constituțională. Culegeri de hotărâri și decizii 2000, Chișinău 2001
10. Victor Popa, Drept public, Chișinău, 1998
11. Victor Popa, Drept parlamentar, Chișinău 1999.
12. Ioan Muraru, Drept constituțional și instituții politice, Ed.ACTAMI, București, 2000.
13. Iancu Gheorghe, Drept constituțional și instituții politice, București: Editura Lumina Lex, 2005
14. М.В.Баглай, Конституционное право зарубежных стран, Изд. Норма, Москва, 2000
15. Hauriou Maurice, Précis de droit constitutionnel, 2^e édition, Paris: Recueil Sirey, 1929
16. Arseni Alexandru, Barbalat Pavel, Creangă Ion, Cotorobai Mihai, Gurin Corneliu, Susarenco Gheorghe, Negru Boris, Constituția Republicii Moldova comentată articol cu articol, Volumul I, Chișinău: Editura Civitas, 2000

NOTE

IDIS „Viitorul” reprezintă o instituție de cercetare, instruire și inițiativă publică, care activează pe o serie de domenii legate de: analiză economică, guvernare, cercetare politică, planificare strategică și management al cunoștințelor. IDIS activează în calitate de platformă comună care reunește tineri intelectuali, preocupați de succesul tranziției spre economia de piață și societatea deschisă în Republica Moldova.

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” este succesorul de drept al Fundației Viitorul, și păstrează în linii mari tradițiile, obiectivele și principiile de acțiune ale fundației, printre care se numără: formarea de instituții democratice și dezvoltarea unui spirit de responsabilitate efectivă printre oamenii politici, funcționari publici și cetățenii țării noastre, consolidarea societății civile și spiritului critic, promovarea libertăților și valorilor unei societăți deschise, modernizate și pro-europene.

