
327Tyragetia, s.n., vol. V [XX], nr. 2, 2011, 327-332.

„Prima datorie a unei societăţi este justiţia”.
(Alexander Hamilton)

Dezvoltarea instituţională a sistemului de drept
din RSSM din perioada 1978-1991 reprezintă un
factor important în obţinerea independenţei RM.
Anul 1978 constituie un reper prin adoptarea Con-
stituţiei RSSM, ce a accentuat importanţa institu-
ţiilor de drept. Capitolul VIII al Constituţiei este
destinat nemijlocit unor instituţii juridice precum
Judecătoria Supremă, judecătoriile norodnice
(raionale), Procuratura şi Arbitrajul (Constituţia
1978, 251-253).

Una dintre cele mai importante instituţii de drept
ale RSSM a fost Judecătoria Supremă. Conform
Constituţiei din 1978 „Judecătoria Supremă a
RSSM este cel mai înalt organ judiciar al RSSM şi
exercită supravegherea asupra activităţii de jude-
cată a instanţelor judecătoreşti ale RSSM” (Con-
stituţia 1978, art. 152).

Deşi componenţa Judecătoriei Supreme era alea-
să de Sovietul Suprem pe un termen de cinci ani,
vom observa în continuare că atât termenul, cât şi
numărul judecătorilor variază în funcţie de diverşi
factori.

Astfel, prin hotărârea Sovietului Suprem al RSSM
Cu privire la alegerea Judecătoriei Supreme a
RSSM din 29 decembrie 1977, a fost aleasă com-
ponenţa Judecătoriei Supreme, având 36 judecă-
tori (inclusiv preşedintele şi doi locţiitori) şi 400
asesori norodnici. În funcţia de preşedinte a fost
numit Haralampie I. Zingan, iar locţiitori – Chiril
I. Gadjii şi Vera C. Meleca (Hotărârea 1977).

Ulterior, la 7 iunie 1979, printr-o altă hotărâre a
Sovietului Suprem al RSSM, au fost aleşi: un nou
preşedinte (Vera C. Meleca), un locţiitor (Anato-
lie D. Chiriliuc) şi doi membri (Mihail I. Sidorov
şi Valentina N. Cebotari).

La 10 aprilie 1980, Sovietul Suprem adoptă o
nouă hotărâre privind alegerea componenţei Ju-
decătoriei Supreme a RSSM, aceasta fi ind schim-
bată atât personal cât şi numeric, prin faptul că

numărul membrilor a crescut la 37 judecători, iar
al asesorilor la 500.

La 14 decembrie 1984 Sovietul Suprem a hotărât
aprobarea Decretelor Prezidiului Sovietului Su-
prem Cu privire la alegerea în funcţia de membri
ai Judecătoriei Supreme a unor judecători. Prin-
tre aceştia menţionăm două doamne, Valeria V.
Şterbeţ şi Alina S. Ianucenco, care în prezent sunt
judecători la Curtea Constituţională.

Prin Decretul Prezidiului Sovietului Suprem al
RSSM din 9 ianuarie 1985 în funcţia de preşedin-
te al Judecătoriei Supreme a fost numit Victor S.
Puşcaş. Două luni mai târziu, la 29 martie 1985,
Sovietul Suprem al RSSM printr-o hotărâre a ales
componenţa Judecătoriei Supreme, care conţi-
nea, deja, 46 judecători şi 500 asesori norodnici.
În funcţia de preşedinte a fost confi rmat Victor S.
Puşcaş, iar locţiitori – Anatol D. Chiriliuc şi Nicolae
M. Chiseev. Aceştia din urmă au fost confi rmaţi la
30 martie 1985 ca preşedinţi ai colegiilor judiciare
ale Judecătoriei Supreme, civil şi, respectiv, penal.
De asemenea la 30 martie în conformitate cu art. 4
al Regulamentului cu privire la răspunderea disci-
plinară a judecătorilor de la instanţele judecătoreşti
din RSSM s-a confi rmat componenţa colegiului dis-
ciplinar de pe lângă Judecătoria Supremă, având
un număr de opt membri, inclusiv preşedintele.

La 4 martie 1987 a fost ales, iar la 17 martie con-
fi rmat Alexei Răilean în funcţia de locţiitor al pre-
şedintelui Judecătoriei Supreme a RSSM, şi im-
plicit preşedinte al Colegiului civil.

La 16 iunie, în legătură cu ieşirea la pensie sau tre-
cerea la alt lucru a unor judecători, a fost schim-
bată componenţa Judecătoriei Supreme prin ale-
gerea altor cinci noi judecători.

Ca urmare a fost modifi cată şi componenţa Cole-
giului disciplinar de pe lângă Judecătoria Supre-
mă a RSSM (confi rmând trei judecători noi – Chi-
cu, Mardari, Timofti) la 31 august 1987.

Conform Constituţiei din 1978, pe lângă Judecă-
toria Supremă justiţia este înfăptuită şi de judecă-
toriile norodnice raionale (orăşeneşti).

Nicolae Gîrbu

FILE DIN ISTORIA INSTITUŢIILOR JURIDICE DIN RSSM
(1978-1991)

II. Materiale şi cercetări

328

La 4 decembrie 1981 Sovietul Suprem al RSSM a
adoptat legea Cu privire la alegerile judecători-
ilor norodnice raionale (orăşeneşti) din RSSM.
Legea conţinea 65 articole ce refl ectau principiile
fundamentale ale alegerii judecătoriilor norod-
nice, modul de desfăşurare a alegerilor judecă-
torilor norodnici, repetarea alegerilor, precum
şi formele documentelor electorale şi modul de
păstrare a lor.

Dacă judecătorii norodnici şi asesorii norodnici ai
judecătoriilor norodnice raionale din RSSM nu în-
dreptăţeau încrederea alegătorilor sau săvârşeau
acţiuni nedemne, aceştia puteau fi rechemaţi. În
acest scop, s-a adoptat o lege Cu privire la modul
de rechemare a judecătorilor şi asesorilor no-
rodnici... Considerăm că această lege ar fi trebuit
să facă parte din Legea Cu privire la alegerile ju-
decătoriilor norodnice... din 4 decembrie 1981.

La 26 martie 1982, prin decretul Prezidiului Sovi-
etului Suprem al RSSM au fost fi xate alegerile ju-
decătorilor norodnici ai judecătoriilor norodnice
raionale din RSSM pentru data de 20 iunie 1982.

La 5 august 1982, au fost introduse modifi cări şi
completări în decretul Prezidiul Sovietului Su-
prem al RSSM din 30 iunie 1960 Despre ordinea
de plată a asesorilor norodnici, acuzatorilor şi
apărătorilor obşteşti a cheltuielilor legate de în-
deplinirea de către ei a îndatoririlor în instanţa
judecătorească.

La 18 august 1982 Prezidiul Sovietului Suprem al
RSSM a hotărât stabilirea modului de păstrare a
documentelor electorale pentru alegerile judecă-
toriilor norodnice raionale din RSSM.

La 7 aprilie 1983, Prezidiul Sovietului Suprem al
RSSM a hotărât formarea pe lângă Judecătoria
norodnică raională a consiliului asesorilor norod-
nici, inclusiv aprobarea unui regulament a acestui
consiliu. Acest consiliu reprezenta un organ ob-
ştesc eligibil putând întruni între 7-15 persoane şi
avea menirea de a acorda ajutor judecătoriei no-
rodnice raionale întru înfăptuirea justiţiei.

În scopul realizării indicaţiilor Congresului al
XXVII-lea al PCUS cu privire la perfecţionarea
practicii electorale, Prezidiul Sovietului Suprem
al RSSM a hotărât la 11 martie 1987 introducerea
în legea RSSM din 4 decembrie 1981 Cu privire la
alegerile judecătoriilor norodnice raionale (oră-
şeneşti) a unor modifi cări şi completări, cea mai
importantă fi ind modul de efectuare a alegerilor.

O altă instituţie de drept, probabil, cu cel mai
mare impact asupra populaţiei în perioada dată
a fost procuratura. Conform Constituţiei acestei
instituţii i s-a rezervat un capitol aparte, în care
se stipulează că „Supravegherea supremă asupra
executării stricte şi uniforme a legilor de către
toate ministerele, comitetele de stat şi departa-
mentele, întreprinderile,... pe teritoriul RSSM
este înfăptuită de Procurorul General al URSS,
precum şi de Procurorul RSSM şi procurorii infe-
riori, care sunt subordonaţi Procurorului General
al URSS” (Constituţia 1978, art. 163). Totodată
organele Procuraturii îşi exercită împuternicirile
independent de orice organe locale, fi ind subor-
donate numai Procurorului general al URSS.

Ideile consfi nţite în Constituţie şi-au găsit con-
cretizare şi dezvoltare în Legea cu privire la Pro-
curatura URSS, adoptată la 30 noiembrie 1979,
unde s-au păstrat domeniile de supraveghere, au
fost lărgite considerabil limitele supravegherii de
procuror, concomitent fi ind delimitate atribuţiile
organelor Procuraturii Generale a URSS şi a pro-
curaturilor ierarhic inferioare.

Până la 1992, odată cu adoptarea unei noi legi
cu privire la procuratură, în această instituţie nu
avem schimbări majore, exceptând doar numirea
unor Procurori ai RSSM şi procurori inferiori.
Drept urmare, putem enumera cei trei Procurori
ai RSSM care au activat în perioada cercetată: Ion
Ceban (1970-1987), Nicolai Demidenco (1987-
1990) şi Dumitru Postovan (1990-1998) (Roman
et al. 2004, 98-99).

De asemenea, o instituţie juridică menţionată în
capitolul VIII al Constituţiei din 1978 reprezintă
arbitrajul de stat care rezolva litigiile de natură
economică dintre întreprinderi, instituţii şi orga-
nizaţii.

În această perioadă arbitrajul de stat a suferit un
şir de modifi cări. Astfel, la 12 noiembrie 1980
prin hotărârea Consiliului de Miniştri s-a hotărât
aprobarea Regulamentului Arbitrajului de Stat
de pe lângă Consiliul de Miniştri al RSSM. Regu-
lamentul stipula sarcinile, funcţiile, structura şi
componenţa Arbitrajului. Instituţia era condusă
de arbitrul de stat principal al RSSM, care avea un
locţiitor, şi care, împreună cu alţi arbitri de con-
ducere formau colegiul Arbitrajului de Stat.

Ca urmare a hotărârilor Congresului al XXVII-
lea al PCUS, instituţia Arbitrajului din RSSM a

N. Gîrbu, File din istoria instituţiilor juridice din RSSM (1978-1991)

329

fost supusă unei restructurări, la 6 aprilie 1987,
în scopul perfecţionării legalităţii în relaţiile eco-
nomice, iar „Toată activitatea Arbitrajului de stat
al RSSM trebuia să fi e subordonată... promovării
liniei partidului...” (Extras 1987).

La 6 iulie 1987, Prezidiul Sovietului Suprem al
RSSM a hotărât transformarea Arbitrajului de
Stat de pe lângă Consiliul de Miniştri al RSSM în
Arbitrajul de Stat al RSSM.

La 14 iulie, acelaşi an, este numit în funcţie de
prim-arbitru de Stat al RSSM Mihail M. Zinin,
iar la 17 iulie sunt numiţi: primul-locţiitor al Pri-
mului arbitru de stat Sergiu I. Şumeico şi locţiitor
– Gheorghe R. Covaliu. În aceeaşi zi s-au numit
ceilalţi membri ai Arbitrajului de Stat în număr
de 13 arbitri. La 24 iulie este aprobată compo-
nenţa colegiului Arbitrajului de Stat, având cinci
membri, inclusiv preşedintele şi locţiitorii săi.

La 17 septembrie 1987 este numit un nou arbitru
în cadrul Arbitrajului de stat – Valeriu I. Guriţan.
Pentru a racorda schimbările survenite cu hotă-
rârile anterioare, Prezidiul Sovietului Suprem al
RSSM la 26 octombrie introduce unele comple-
tări şi modifi cări în legislaţia privind arbitrajul de
stat.

Articolul 160 al Constituţiei de la 1978 este desti-
nat instituţiei asistenţei juridice sau avocaturii. În
conformitate cu Constituţia URSS şi Constituţia
RSSM sarcina principală a avocaturii RSSM con-
sta în acordarea de asistenţă juridică cetăţenilor
şi organizaţiilor.

Regulamentul cu privire la avocatură, aprobat
în 1980, îşi are baza în cel din 1960, mai mult de-
cât atât, este o copie, cu excepţia a unor neesenţi-
ale modifi cări, printre care cele propuse în 1970,
spre exemplu: „Membrii ai colegiului de avocaţi...
corespund în ce priveşte calităţile lor morale şi
profesionale titlului de avocat sovietic” (Legea
1980).

Regulamentul de la 21 noiembrie 1980 cuprindea
10 capitole, care enunţau sarcinile, împuterni-
cirile, drepturile şi îndatoririle avocaturii, com-
ponenţa acesteia, reglementarea şi plata muncii
avocatului, încetarea calităţii de membru, rapor-
turile avocaturii cu organele de stat şi organizaţii
obşteşti etc.

Pentru a putea înţelege evoluţia instituţiei nota-
riatului este necesar să examinăm Legea cu pri-
vire la notariatul de stat adoptată la 5 iulie 1974.

Această lege conţinea 90 articole divizate în patru
secţiuni: I. Dispoziţii generale; II. Actele notaria-
le, îndeplinite de birourile notariale de stat şi de
alte organe; III. Regulile îndeplinirii actelor no-
tariale; IV. Aplicarea legislaţiei cu privire la nota-
riatul de stat faţă de străini şi faţă de persoanele
fără cetăţenie, Aplicarea legislaţiei statelor străi-
ne. Tratatele şi acordurile internaţionale.

Primul articol al legii conţine şi prezintă succint
sarcinile notariatului de stat. Astfel „Notariatul
de stat are drept sarcină ocrotirea proprietăţii
socialiste, a drepturilor şi intereselor legitime
ale cetăţenilor, instituţiilor, întreprinderilor şi
organizaţiilor de stat... întărirea legalităţii... şi a
ordinii de drept, prevenirea încălcării drepturilor
succesorale, eliberarea titlurilor executorii şi în-
deplinirea altor acte notariale” (Legea 1974).

Prima secţiune a legii cuprinde 12 articole ce pre-
zintă organele şi persoanele cu putere de decizie,
care îndeplinesc acte notariale (art. 3), condu-
cerea notariatului (art. 4), numirea şi eliberarea
din funcţie a notarului de stat (art. 5), păstrarea
secretului actelor notariale îndeplinite (art. 7),
reţeaua şi statele birourilor notariale de stat (art.
10), sigiliul biroului notarial de stat (art. 12) etc.

În secţiunea a II-a, care cuprindea patru articole
sunt prezentate tipologia actelor notariale şi re-
partizarea acestora pentru realizarea de către bi-
rourile notariale de stat, comitetele executive ale
sovietelor de deputaţi ai oamenilor muncii (art.
14), instituţiile consulare ale URSS şi alte persoa-
ne cu putere de decizie a testamentelor şi procu-
rilor (art. 16).

Secţiunea a III-a este cea mai vastă, fi ind împărţi-
tă în capitole (15) ce conţin 67 articole. Am putea
menţiona o secţiune cu un conţinut pragmatic în
care se stabilesc locul şi termenele îndeplinirii ac-
telor notariale, autentifi carea convenţiilor, luarea
măsurilor pentru conservarea bunurilor succe-
sorale, eliberarea certifi catelor privind dreptul la
succesiune, dreptul de proprietate, legalizarea co-
piilor şi certifi carea faptelor, primirea documen-
telor în păstrare, asigurarea dovezilor etc.

Ultima secţiune se referă la actele notariale pen-
tru străini şi apatrizi, aplicarea dreptului străin,
aplicarea dreptului sovietic pentru unele acte,
tratatele şi acordurile internaţionale etc.

În aceeaşi zi Sovietul Suprem a adoptat o hotărâ-
re cu privire la punerea în vigoare a Legii RSSM

II. Materiale şi cercetări

330

Cu privire la notariatul de stat de la 1 octombrie,
lege ce nu a suferit modifi cări (cu excepţia unor
neînsemnate modifi cări din 6 septembrie 1979
aprobate prin Decretul Prezidiului Sovietului Su-
prem al RSSM) până la 1997.

La 21 octombrie 1970, prin Decretul Sovietului
Suprem al RSSM s-a hotărât formarea Ministe-
rului unional-republican al Justiţiei al RSSM. În
aceeaşi zi este numit printr-un alt decret al So-
vietului Suprem în postul de ministru al Justiţiei
RSSM Vasile M. Volosiuc.

La 22 decembrie 1970 Sovietul Suprem adoptă
Legea RSSM prin care a hotărât aprobarea Decre-
tului Prezidiului Sovietului Suprem din 27 octom-
brie 1970 Cu privire la formarea Ministerului
unional-republican al Justiţiei al RSSM. (Legea
1970)

La 30 decembrie 1970, prin Hotărârea Sovietului
Miniştrilor s-a hotărât organizarea Ministeru-
lui Justiţiei al RSSM. Ca urmare, a fost aprobată
structura aparatului central al Ministerului Justi-
ţiei, s-au stabilit statele personalului din aparatul
central în număr de 62 unităţi. De asemenea, Mi-
nisterul Justiţiei trebuia să conţină doi locţiitori de
ministru şi un colegiu alcătuit din şapte persoane.

Ministerul Justiţiei a preluat sarcinile de la Comi-
sia juridică de pe lângă Consiliul de Miniştri, fi ind
considerat urmaş şi moştenitor al acesteia.

La 13 decembrie 1971, printr-o hotărâre a Consi-
liului de Miniştri s-a hotărât organizarea, înce-
pând cu 1 ianuarie 1972, a Laboratorului de cer-
cetări ştiinţifi ce în domeniul expertizei judiciare
al Ministerului Justiţiei al RSSM. A fost stabilit
efectivul Laboratorului în număr de 30 persoane,
precum şi salariile acestora, iar Ministerul Justi-
ţiei a fost însărcinat să aprobe Regulamentul La-
boratorului.

La 22 mai 1987, prin Decretul Prezidiului Sovie-
tului Suprem a fost numit Anatolie A. Reabov în
funcţia de ministru al Justiţiei, în aceeaşi zi fi ind
eliberat din funcţie, în legătură cu ieşirea la pen-
sie, ministrul Vasile M. Volosiuc.

La 6 iunie 1990 a fost numit primul ministru al
justiţiei al Republicii Moldova Alexei Barbănea-
gră, care a deţinut această funcţie până în 1994.
Datorită frământărilor politice de la începutul
anilor ‘90, în conformitate cu Legea RSSM cu
privire la Guvernul Republicii, a fost promulgată

o hotărâre cu privire la funcţiile de bază şi
structura Ministerului Justiţiei al RSSM.

Funcţiile de bază ale Ministerului Justiţiei al
RSSM erau: coordonarea activităţii privind ela-
borarea actelor normative în scopul instaurării
suveranităţii RSSM; asigurarea organizării ac-
tivităţii judecătoriilor populare din republică, a
muncii de sistematizare şi codifi care a legislaţiei
de înregistrare a statutelor partidelor şi altor or-
ganizaţii social-politice şi controlul respectării de
către ele a prevederilor legislaţiei în vigoare; în-
făptuirea conducerii metodice a activităţii juridi-
ce în economia naţională şi asigurarea din punct
de vedere juridic a relaţiilor economice externe,
educaţiei şi învăţământului general al populaţiei;
conducerea notariatului, instituţiilor expertizei
judiciare, precum şi dirijarea organelor de înre-
gistrare a actelor de stare civilă şi ale avocaturii
RSSM; stabilirea în modul prevăzut a relaţiilor
juridice internaţionale.

În structură s-a menţinut sistemul de dublă sub-
ordonare a organelor de înregistrare a actelor de
stare civilă a comitetului executiv al Sovietului ra-
ional orăşenesc de deputaţi ai poporului şi Minis-
terului Justiţiei al RSSM.

Ministerului Justiţiei al RSSM i se accepta de a
avea trei viceminiştri, inclusiv un prim-vicemi-
nistru şi un colegiu din şapte persoane.

S-a constituit, în cadrul Ministerului Justiţiei al
RSSM, Consiliul ştiinţifi c şi consultativ interde-
partamental pentru problemele elaborării proiec-
telor de legi, care avea drept scop: prospectarea
calităţii proiectelor de legi elaborate în republică,
a căror volum s-a extins; pregătirea noilor acte le-
gislative; analiza şi sistematizarea legislaţiei eco-
nomice.

Pe lângă Ministerul Justiţiei al RSSM funcţiona
Laboratorul central de cercetări ştiinţifi ce în do-
meniul expertizei judiciare şi cursurile republica-
ne de reciclare a lucrătorilor justiţiei din RSSM.

La hotărârea Guvernului RSSM din 21 septem-
brie 1990 nr. 347 a fost anexată o listă a hotă-
rârilor Consiliului de Miniştri al RSSM, care au
fost abrogate: a) Punctul 1 al hotărârii Sovietului
Miniştrilor al RSSM din 28 septembrie 1972 nr.
363 cu privire la aprobarea Regulamentului Mi-
nisterului Justiţiei al RSS Moldoveneşti; b) Hotă-
rârea Sovietului Miniştrilor al RSSM din 28 mai

N. Gîrbu, File din istoria instituţiilor juridice din RSSM (1978-1991)

331

1976 nr. 160 - Problemele Ministerului Justiţiei
al RSS Moldoveneşti; c) Hotărârea Consiliului de
Miniştri al RSSM din 13 octombrie 1988 nr. 318
- Problemele Ministerului Justiţiei al RSS Moldo-
veneşti.

În 1991, la 2 iulie, Guvernul Republicii Moldova
a aprobat Regulamentul instituţiei de reabilitare
socială a sistemului penitenciar al Ministerului
Justiţiei al Republicii Moldova.

În temeiul decretului Preşedintelui Republicii
Moldova din 9 decembrie 1991 „Privind înregistra-
rea întreprinderilor ce funcţionează pe teritoriul
Republicii Moldova” a fost aprobat Regulamentul
Camerei Înregistrării de Stat pe lângă Ministerul
Justiţiei al Republicii Moldova. S-a stabilit efecti-
vul funcţionarilor Camerei Înregistrării de Stat pe
lângă Ministerul Justiţiei în număr de 59 unităţi
titulare, inclusiv 30 unităţi pentru aparatul cen-
tral. S-au instituit ofi cii teritoriale ale Camerei
Înregistrării de Stat pe lângă Ministerul Justiţiei
în municipiul Chişinău, judeţele Bălţi, Cahul, Chi-
şinău, Edineţ, Lăpuşna, Orhei, Soroca, Tighina,
Ungheni, Taraclia şi în UTA Găgăuzia.

Conform Constituţiei URSS din 1936, Sovietul
Suprem şi Prezidiul Sovietului Suprem au fost
împuternicite cu funcţia de control de constituţi-
onalitate.

Această modalitate de control a existat până la
1 decembrie 1988, odată cu crearea Comitetului
Supravegherii Constituţionale al URSS în temeiul
art. 124 din Constituţia URSS şi în baza Legii cu
privire la supravegherea constituţională în URSS
din 23 decembrie 1989. Comitetul se forma din
politologi şi jurişti, în componenţa preşedintelui,
vicepreşedintelui şi a 25 de membri ai Comitetu-
lui printre care şi câte un reprezentant al fi ecărei
republici unionale.

Comitetul a fost instituit în scopul asigurării co-
respunderii actelor organelor de stat şi ale orga-
nizaţiilor obşteşti cu normele prevăzute în Con-
stituţia URSS, comitetul mai benefi cia de veto pe
variantele de legi şi dispunea de iniţiativa legisla-
tivă. Activitatea Comitetului nu a fost de lungă du-
rată, fi ind determinată de procesul de destrămare
a URSS şi proclamării suveranităţii şi independen-
ţei republicilor unionale (Aramă 2000, 15).

Bibliografi e

Aramă 2000: E. Aramă, Controlul constituţionalităţii legilor. Istorie şi actualitate (Chişinău 2000).

Constituţia 1978: Constituţia RSSM din 15.04.1978. In: Veştile Sovietului Suprem şi ale Guvernului RSSM, nr.
4 (Chişinău 1978).

Extras 1987: Extras din Hotărârea CC al PCM şi a Sovietului Miniştrilor al RSSM din 6 aprilie 1987, Nr. 1124-XI.
In: Veştile Sovietului Suprem şi ale Guvernului RSSM, nr. 4 (Chişinău 1987).

Hotărârea 1977: Hotărârea Sovietului Suprem al RSSM cu privire la alegerea Judecătoriei Supreme a RSSM
din 29 decembrie 1977, Nr. 2244-IX. In: Veştile Sovietului Suprem şi ale Guvernului RSSM, nr. 12 (Chişinău
1977).

Legea 1970: Legea RSSM din 22 decembrie 1970 privind formarea Ministerului unional-republican al Justiţiei al
RSSM, Nr. 1214-VII. In: Veştile Sovietului Suprem şi ale Guvernului RSSM, nr. 12 (Chişinău 1970).

Legea 1974: Legea RSSM cu privire la notariatul de stat adoptată la 5 iulie 1974, Nr. 1044-VIII. In: Veştile Sovie-
tului Suprem şi ale Guvernului RSSM, nr. 7 (Chişinău 1974).

Legea 1980: Legea RSSM despre aprobarea Regulamentului avocaturii RSSM din 21 noiembrie 1980, Nr. 526-X.
In: Veştile Sovietului Suprem şi ale Guvernului RSSM, nr. 11 (Chişinău 1980).

Procuratura 2007: Procuratura Republicii Moldova la 15 ani (Chişinău 2007).

Roman et al. 2004: D. Roman, T. Vîzdoagă, A. Cerbu, S. Ursu, Organizarea şi activitatea organelor de ocrotire
a normelor de drept (Chişinău 2004).

Veştile 1978-1991: Veştile Sovietului Suprem şi ale Guvernului RSSM, nr. 1-12 (Chişinău 1978-1991).

From the history of legal institutions in MSSR (1978-1991)

Abstract

The institutional development of the legal system of SSRM in period 1978-1991 represents an important factor of
the independence of the Republic of Moldova. The year 1978 is a landmark, it is the year when the Constitution
of SSRM was adopted, highlighting the importance of legal institutions. Chapter VIII of the Constitution presents

II. Materiale şi cercetări

332

the juridical institutions, such as the Supreme Court, district courthouses, the General Prosecution Offi ce and the
Arbitration.

Among the measures that contributed to the evolution of the juridical system from SSRM we mention the adoption
of the Law on the adoption of the Regulation of lawyers from SSRM from 21st November 1980 (No.526-X), the
Law on the judicial organization of SSRM (No. 1351-X) from 4th December 1981, the Law on the election of district
(town) courthouses in SSRM (No. 1352-X), the Decision of the Supreme Council on the election of the Supreme
Court in SSRM from 1977, 1980, 1985 and 1990, the Decrees of the Presidium of the Parliament of SSRM from 6th,
14th and 17th July 1987 regarding the state Arbitration in SSRM.

The soviet legal system, although rich in modifi cations and reforms, proved to be imperfect, and the legal system of
the Republic of Moldova, as its inheritor, continues unfortunately to reproduce it until the present.

Страницы истории правовых учреждений МССР (1978-1991)

Резюме

Институционализация правовой системы МССР в период 1978-1991 г.г. является важным фактором в обре-
тении независимости Республики Молдова. Важной вехой стало принятие в 1978 г. Конституции МССР, в
которой подчеркивалось значение правовых институтов. Восьмая глава Конституции была непосредствен-
но посвящена некоторым правовым институтам, таким как – Верховный Суд, народные суды (районные),
Прокуратура и Арбитраж.

Среди мер, которые способствовали развитию правовых институтов МССР подчеркиваем принятие серии
законодательных актов, таких как – Закон МССР о принятии Положения об адвокатуре от 21 ноября 1980 г.
(№ 526-Х), Закон МССР о судопроизводстве в МССР (№ 1351-Х) от 4 декабря 1981, Закон МССР об избрании
районных и городских народных судов в МССР (№1352-Х), Постановление Верховного Совета МССР Об
избрании Верховного Суда МССР от 1977,1980,1985 и 1990г.г., Указы Президиума Верховного Совета МССР
от 6,14 и 17 июля 1987г., касающиеся Государственного Арбитража МССР.

Не смотря на многочисленные поправки и изменения, советская правовая система оказалась несовершен-
ной, а правовая система Республики Молдова в качестве преемницы, к сожалению, до сих пор сталкивается
с ее последствиями.

25.03.2011

Nicolae Gîrbu, Muzeul Naţional de Arheologie şi Istorie a Moldovei, str. 31 August, 121-A, MD-2012 Chişinău,
Republica Moldova

