
1

Raportul de monitorizare IPP:

oglinda activității parlamentarilor în anul 2013

Bucureşti, ianuarie 2014
Seria de Rapoarte de monitorizare a activităţii parlamentare

2

Raportul de monitorizare IPP: oglinda activității parlamentarilor în anul 2013 continuă Seria
monitorizărilor asupra activităţii parlamentare realizate periodic de către Institutul pentru Politici
Publice (IPP) din 2005 de când a convins conducerea celor două Camere să introducă procedura
votului nominal (înregistrarea şi publicarea voturilor individuale asupra proiectelor de lege dezbătute
în plen) cu scopul comunicării unor informații obiective publicului din România despre activitatea
tuturor senatorilor și deputaților. Urmărind activitatea tuturor aleșilor din Parlament, raportul
reprezintă o fotografie preponderent statistică, nefiind fizic posibil, oricât ne-am dori, să urmărim
individual un senator ori deputat sau mai mulți.

Autorii au realizat prezentul raport în condiții dificile din punct de vedere al accesării datelor
relevante, echipa de analiză și prelucare date fiind completată de Ionuț Tatu și Alexandra Dincă
cărora le mulțumim.

Autori:
Raluca Popovici, Coordonator Programe IPP
Adrian Moraru, Director Adjunct IPP

Institutul pentru Politici Publice (IPP)
Str. Sevastopol, nr. 13 - 17
sector 1, Bucureşti
Tel (+ 4) 021 212 3126
Fax (+ 4) 021 212 3108
E-mail: office@ipp.ro
www.ipp.ro

© Toate drepturile sunt rezervate Institutului pentru Politici Publice (IPP). Atât publicaţia cât şi
fragmente din ea nu pot fi reproduse fără permisiunea IPP. Opiniile exprimate în acest material
aparţin autorilor.

3

Principalele concluzii ale Raportului

Primul an din acest mandat a fost marcat de aspectele organizatorice dificil de gestionat în condițiile
creșterii numărului parlamentarilor în urma scrutinului din 2012 (112 aleși în plus față de fostul
mandat). Cea mai gravă consecință, din punctul activității noastre privind parlamentul, a acestor
probleme de organizare a fost sistarea afișării, de către Senat, a voturilor fiecărui senator exprimate
în plen, acestor carențe organizatorice adaugandu-li-se și o lipsă a voinței politice de a remedia
situația în cel mai scurt timp.

Institutul pentru Politici Publice (IPP), alături de alte organizații neguvernamentale, a făcut presiunea
civică specifică pentru ca Senatul să achiziționeze, la câteva luni după începerea primei sesiunii a
mandatului, aparate suplimentare pentru votul senatorilor, astfel că din septembrie 2014 aceștia au
reluat votul electronic iar cetățenii au putut să aibă din nou acces la aceste informații. Cea mai mare
satisfacție profesională pentru noi este să constatăm că, în pofida criticilor publice constante pe care
le aducem unora dintre senatori și deputații, la nivel instituțional, punctele de vedere ale IPP sunt
analizate cu mare atenție și, de cele mai multe ori, au impact. IPP este, în acest moment, organizația
neguvernamentală cu impact vizibil în ce privește optimizarea activității Parlamentului.

Ca de fiecare dată la începutul unui nou mandat, la scurtă vreme dupa formarea grupurilor
parlamentare, au început și migrările politice, cea mai spectaculoasă (previzibilă) vizând nou intratul
în Parlament PP-DD, 50% din 47 membrii acestui grup alăturându-se grupului parlamentar al PSD,
mai ales la Camera Deputaților. În prezent, PP-DD riscă pierderea grupului parlamentar de la Senat
dacă 1 singur membru va mai migra la alt partid.

Bilanțul unui prim an de mandat arată că numirile la conducerea majorității comisiilor permanente
s-au făcut exclusiv pe criterii politice, în detrimentul celor privind competența/integritatea
parlamentarilor. Fenomenul nu este nou dar, în condițiile descreșterii alarmante a nivelului pregătirii
profesionale a candidaților susținuți de partide în alegeri, efectul este mai nociv ca niciodată. Din
păcate pentru credibilitatea Parlamentului și de fapt pentru calitatea actelor normative a acestui
important for, continuă și în acest mandat exemplele de parlamentari numiți în poziții – cheie și
ulterior fost reținuți/arestați; Deputatul George Becali, numit nici mai mult nici mai puțin decât la
Comisia juridică a reușit “performanța“ ca, în primul an de mandat, să primească două condamnări,
în timp ce Președintele Comisiei de regulament din Cameră, însărcinat cu redactarea Codului de
Conduită al parlamentarilor (repetăm: Codul de conduită!!!) într-o zi se consulta cu ONGurile și
grupurile parlamentare despre cum să arate conduita parlamentarilor iar a doua zi era efectiv reținut
pe Aeroportul Henri Coandă în timp ce încerca să părăsească țara, fiind condamnat pentru trafic de
influență. Seria condamnărilor fără precedent continuă cu condamnarea Președintelui Comisie
juridice din Senat - Tudor Chiuariu, PNL potrivit deciziei definitive luate în 24 ianuarie de ÎCCJ.

Procesul adoptării legilor este departe de a putea fi numit transparent la finalul primului an de
mandat: cel mai recent exemplu este cel al fatidicei zile (seri) de 9 decembrie 2013, în care unii
deputați din Comisia juridică a Camerei s-au retras într-o ședință paralelă pentru a dezbate și a da
raport asupra unor proiecte de lege cu o miză semnificativă, precum proiectul legii minelor sau
proiectul legii privind amnistia și grațierea. Parlamentul continuă practicile de îndepărtare a
reprezentanților societății civile și ai presei în momente-cheie din procesul de adoptate a unor legi
importante: un exemplu în acest sens fiind oferit de lucrările comisiei de revizuire a Constituției care
a adoptat un regulament ce prevedea discutarea în secret, fără presă și organizații
neguvernamentale. Nu de puține ori Comisiile invită presa și ONGurile să părăsească sala ședințelor
înainte de exprimarea voturilor asupra unei probleme (ci nu asupra unor persoane, cum ar fi avut tot
dreptul), de unde și concluzia IPP că influențarea procesului legislativ se face în continuare prin
mijloace netransparente, neinstituționalizate, mai ales în Camera Inferioară.

4

Alte practici, cum ar fi excesul de legiferare al Guvernului continuă, în pofida semnalelor date de
analiști și societatea civilă și cu prilejul ultimului mandat. Guvernul rămâne în continuare principalul
inițiator al proiectelor de lege adoptate (93% dintre acestea au fost inițiate de Guvern în acest prim
an).

În 2013, deși România a traversat momente importante pentru parcursul său democratic și
european, cum ar fi în legătură cu pregătirea viitorului Acord de Parteneriat cu Comisia Europeană
privind alocarea celor 40 de miliarde de euro în următorii 7 ani, Parlamentul a eșuat în a aduce vreo
contribuție de substanță la acest proces, rezumându-se la a audia și aplauda discursul Premierului pe
această temă din octombrie 2013, când se pregătea trimiterea primei versiuni a documentului la
Brussels. Nu vedem în continuare de la Parlament nicio reacție, deși Comisia Europeană a criticat
recent dur România cu privire la calitatea slabă a acestui document.

Este inadmisibil ca în continuare o parte din cetățenii României să fie complet nereprezentați în
Parlament după ce, fără voința lor, s-au vacantat și în acest prim an de mandat 9 locuri în legislativ (3
la Senat și 6 la Camera Deputaților), Guvernul ignorând obligația pe care o are de a organiza alegeri.

După învestirea noilor senatori şi deputaţi, se aşteapta ca actualul Parlament al României să devină
mult mai activ atât în formularea și dezbaterea politicilor naționale dar și ale celor europene, însă la
un an de la preluarea acestui mandat putem sintetiza activitatea acestuia astfel:

Raportului activităţii parlamentare în anul 2013 în cifre:

Număr iniţiative legislative înregistrate la Camera Deputaţilor: 688

Număr iniţiative legislative înregistrate la Senat: 893

Media numărului de iniţiative legislative întregistrate într-o săptămână: 20

Număr proiecte adoptate tacit la Camera Deputaţilor: 35

Număr proiecte adoptate tacit la Senat: 8

Numărul de iniţiative legislative cu termenul de avizare depăşit la Comisiile Permanente: 350

Număr de interpelări adresate Guvernului: 2.101

Număr de parlamentari care au migrat cel puţin o dată în acest mandat: 52

Media prezenţei la votul electronic în Camera Deputaţilor: 73%

Media prezenţei la votul electronic în Senat: 49%

Cea mai scăzută rată de prezenţă a fost înregistrată de parlamentarii din circumscripţiile: Harghita
(60%), Alba (63%) la Camera Deputaților și la Senat: Călărași (7%) și Harghita (32%).

În acest context, reaintim că, la începutul mandatului actualei Legislaturi, Institutul pentru Politici
Publice (IPP) vă prezenta o imagine1 sintetică a componenţei Parlamentului, consecinţă a
controversatului sistem electoral folosit în alegerile parlamentare 2012. Puţin peste jumătate dintre
membrii actualului Parlament sunt la primul mandat (53%), faţă de 61% în 2008 (210 deputați și 102
senatori intrau pentru prima dată în Parlament, conform rezultatelor alegerilor parlamentare de la
sfărșitul lui 2012). 5% dintre actualii parlamentari au mai fost deputaţi sau senatori în mandate

1
Pentru materialul integral vă rugăm să accesați http://ipp.ro/library/IPP%20bilant%20de%20sesiune.pdf.

5

anterioare. Peste 18% dintre parlamentarii realeși în 2012 (mai ales cei ai USL) au candidat în alte
colegii din același judeţ/aceeaşi circumscripţie sau chiar în colegii pe raza altor județe faţă de
precedentele alegeri parlamentare. 36 dintre aceștia sunt deputați și 21 senatori.

Din cei 202 deputați realeși, 11 și-au schimbat apartenența față de partidul alături de care candidau
în 2008. Media de vârstă în acest mandat este mai scăzută la Camera Deputaţilor (48 de ani) decât
la Senat (51 ani). Cele mai comune profesii ale parlamentarilor din actualul mandat sunt, în ordinea
frecvenței: ingineri - peste 33%, economiști - 21% şi consilieri juridici/juriști/avocați - 19%,
componenta dominantă modificându-se faţă de fostul parlament în care cei mai mulţi erau jurişti.
12% sunt femei în actualul Parlament (13% deputate şi doar 7% senatoare), procent în creştere faţă
de fostul legislativ 2008 - 2012 datorită creşterii cu 30% a numărului total de parlamentari. Partidul
cu nicio reprezentantă în Parlamentul României este UNPR. Aportul pe care doamnele l-ar putea
aduce în activitatea legislativă, mai ales în politici relevante cum sunt politicile de gen, este ignorat
total, în Comisia pentru egalitate de șanse de la Senat neexitând în acest moment nicio doamnă,
ceea ce ar trebui să preocupe mai mult organizațiile neguvernamentale de profil.

Printre proiectele importante dezbătute în perioada monitorizată amintim:

Constituția României

Propunere legislativă privind revizuirea Constituţiei României a fost înregistrată la Senat pentru
dezbatere la data de 25-06-2013, consiliul legislativ și-a dat avizul favorabil la 28-06-2013, însă
propunerea nu a fost dezbătuta mai departe în ultimele 6 luni.

Legea Minelor

Modificarea și completarea Legii minelor nr 85/2003 are 3 propuneri diferite. Prima
înregistrare aparține senatorilor PP-DD, la data de 26-06-2013, care a intrat în procedura de
adoptare tacită în 45 de zile de la 4-11-2013. A doua propunere aparține Guvernului României,
înregistrată la 16-07-2013, după retrimiterea la comisia economică, industrii și servicii pentru
raport suplimentar, aceasta a fost respinsă de către ambele camere. Ultima inițiativă aparține
deputaților PSD, PNL și UNPR, a fost înregistrată la data de 19-11-2013, care în acest moment
așteaptă punctul de vedere al Guvernului și se află la Senat pentru dezbatere.

Legea privind programul de gestionare a câinilor, pisicilor și a altor animale.

Propunerea privind programul de gestionare a câinilor, pisicilor şi a altor animale, cunoscută
sub „Legea care permite eutanasierea câinilor fără stăpân”, a avut un parcurs destul de lung,
inițiativa, sub titlul Propunere legislativă pentru modificarea Ordonanţei de urgenţă a
Guvernului nr.155/2001 privind aprobarea programului de gestionare a câinilor, pisicilor şi a
altor animale, publicată în Monitorul Oficial, Partea I nr.794 din 13/12/2001, aprobat prin legea
nr.227 din 2002, fiind depusă la 30-08-2007 și adoptată de către Senat la 12-12-2007, urmând
să fie adoptată de către Camera Deputaților abia la data de 22-11-2011. În urma adoptării de
către Camera Deputaților a fost depusă o sesizare privind neconstituționalitate de către 124
deputați, sesizare la care Curtea Constituțională accepta obiecțiunile de neconstituționalitate la
data de 11-01-2012. Imediat a fost re-înregistrată la Senat pentru reexaminare și trimisă pentru
raport la Comisia juridică, de numiri, disciplină, imunităţi şi validări, care a transmis raportul
favorabil un an mai târziu la 04-03-2013. În aceeași lună a fost adoptată de către Senat, urmând
ca în septembrie 2013să fie adoptat și de către Camera Deputaților, iar în final, după s-a depus
o sesizare de neconstituționalitate, de către 30 de senatori, legea a fost promulgată, devenind
Legea nr. 258/26/09/2013.

6

La o privire comparativă cu modul în care mandatul anterior 2008-2012, din punctul de vedere al
eficienței (proiecte dezbătute și votate) a fost încheiat, constatăm că actualul Parlament a primit
"moștenire" peste 200 de proiecte de lege de la fostul, acestea acoperind dintre cele mai diverse
domenii (177 rămăseseră nedezbătute în Camera Deputaților și 23 în Senat, la finalul mandatuui
trecut). În condițiile în care votarea unei legi a durat și 2 minute în plenul Camerei (vezi rapoarte de
monitorizare date publicitatii de IPP in ultimii ani), ne așteptam ca măcar la începutul unui nou
mandat, noul Guvern să facă curățenie între restanțele legislative din Parlament.

7

Metodologie generală

Datele statistice analizate în acest raport provin din surse oficiale, paginile de internet ale celor două
Camere ale Parlamentului (www.cdep.ro şi www.senat.ro). Adiţional anumite informaţii au fost
obţinute tot oficial dar în urma unor solicitări de informaţii de interes public adresate în temeiul legii
nr. 544/2001 privind liberul acces la informaţii de interes public, de către IPP şi la care cele două
Camere au răspuns. Nu în ultimul rând informaţiile au fost verificate cu cele din Buletinele legislative
realizate de către Camera Deputaţilor respectiv Senat şi date publicităţii la finalul fiecărei sesiuni
parlamentare din actualul mandat.

Ultima accesare a informaţiilor de pe site-urile oficiale ale celor două Camere s-a făcut în data
15.01.2014

S-a analizat, sub raport statistic, activitatea fiecărui parlamentar respectiv a fiecărui partid
parlamentar înregistrat în Parlament după alegerile din 2012, menţionându-se de fiecare dată
eventualele migraţii politice. Datele statistice au la bază exclusiv informații oficiale și prezintă:
numărul iniţiativelor legislative înaintate, luările de cuvânt în plen, numărul
interpelărilor/întrebărilor adresate de către parlamentari Guvernului, dar şi instituţiile interpelate de
către parlamentari, prezenţa la lucrările din plen ce cuprinde toate voturile electronice finale din
perioada decembrie 2012 – decembrie 2013 la nivelul Camerei Deputaților și voturile electronice
finale din septembrie 2013 - decembrie 2013 , clasamentul județelor cu cea mai intensă activitate a
parlamentarilor (după multiple criterii), în raport există clasamente detaliate şi alte asemenea
statistici interesante, mai ales în această perioadă postelectorală după alegerile parlamentare 2012.

Informaţiile referitoare la numărul de luări de cuvânt în plen atât ale deputaţilor cât şi ale senatorilor
au fost colectate direct din paginile de internet ale camerelor, anume de la www.cdep.ro şi
www.senat.ro. Precizăm că nu am inclus în clasamentele cu cele mai multe respectiv cele mai puține
luări de cuvânt parlamentarii ce au deținut funcții administrative ce determină creșterea artificială a
indicatorului privind numărul luărilor de cuvânt. Aspectele metodologice privind analiza luărilor de
cuvânt sunt reluate și în capitolul respectiv. Situaţia privind legile adoptate tacit dar și a proiectelor
de lege aflate în dezbatere cu termene depășite atât în Camera Deputaților cât și în Senat,
informațiile au fost colectate urmărind atât ordinea de zi a fiecărei ședințe de plen dar și datele din
secțiunea privind Termene Adoptare.2. Un capitol distinct tratează situaţia iniţiativelor legislative din
domeniul drepturilor persoanelor cu dizabilităţi, IPP respectându-și promisiunea de a menține
printre priorităţile sale promoarea respectului pentru diversitate şi respectiv incluziunea socială.

Procentul de prezenţă a fost calculat la nivelul perioadei cuprinse între 19 decembrie 2012 (sesiunea
de început a acestui mandat) şi 31 decembrie 20133 (cea mai recentă sesiune încheiată luată în
considerare în prezentul raport)4 şi ia în calcul EXCLUSIV voturile finale din plen, exprimate de
fiecare deputat prin cartela proprie de vot electronic în Camera Deputaţilor. La Senat procentul de
prezență este calculat la nivelul perioadei 1 septembrie - 31 decembrie 2013, precizăm că în prima
sesiune a anului 2013 nu există date. În Anexele materialului este prezentată situaţia prezenţei
fiecărui parlamentar (fiecare deputat şi senator) la lucrările Camerei din care acesta face parte
fiecare, în perioada 19 decembrie 2012 – 30 decembrie 2013 pentru Camera Deputaților și 1
septembrie 2013 - 30 decembrie 2013 pentru Senatul României.

2 Pentru mai multe informații vă rugăm accesați http://www.cdep.ro/pls/proiecte/upl_pck.termene
3 În ceea ce privește procentele prezentate, acolo unde a fost cazul, acestea s-au rotunjit cu valoarea
superioară.

8

În cazul deputaților, ca de altfel şi în cazul senatorilor, cărora, din diferite motive, mandatul li s-a
încheiat mai devreme, datele aferente despre prezenţă au fost incluse în listele generale de prezență
calculându-li-se procentul funcție de numărul maxim de voturi pe care le-ar fi putut exprima fiecare
în parte. Separat am evidenţiat şi situaţia deputaților/senatorilor care, pentru o anumită perioadă,
au deținut/dețin funcția de Membru al Guvernului, aceştia fiind motivați de drept de la lucrările
Camerei din care fac parte. Cu scopul de a reflecta cât mai complet activitatea parlamentarilor, am
precizat prin note de subsol, ori de câte ori am deținut informații prin surse oficiale/publice despre
posibile motivări care au determinat procent mai mic de prezență în cazul unor parlamentari.
Aceleași precizări metodologice ca cele de mai sus le-am făcut şi pentru fiecare senator în legătură
cu care aveam astfel de date.

În ceea ce priveşte apartenenţa politică a parlamentarilor şi eventualele schimbări politice survenite
în decursul actualului mandat, am luat întotdeauna în considerare informaţia oficială de pe site-urile
celor două Camere, de îndată ce aceasta a fost afişată, fără a opera alte modificări survenite între
timp, de la data ultimei accesări, menţionată anterior.

Nu în ultimul rând informațiile despre activitatea Comisiilor Permanente din cele două Camere au
fost preluate de pe site-ul www.cdep.ro respectiv de pe site-ul www.senat.ro, cu ultima accesare la
data de 10 ianuarie (inclusiv). Pe internet, în dreptul unora dintre şedinţele din acest interval s-a
ataşat Ordinea de zi, nefiind afişate şi Procesele verbale sau Sinteza lucrărilor din ziua respectivă,
prin urmare neputând spune cu exactitate câte dintre aceste şedinţe programate au avut efectiv loc.

9

I. Propunerile legislative inițiate și dezbătute în
sesiunile februarie - iunie și septembrie - decembrie 2013

1. Propunerile legislative adoptate

Doar într-un an (primul al mandatului 2012-2016) au fost înregistrate peste 1.500 inițiative
legislative noi5, dintre care 688 la Camera Deputaților și 893 la Senat. Comparând cu perioada
similară a mandatului trecut se observă o creștere cu 10-15%. Parlamentarii au depus în medie 20 de
inițiative pe săptămână.

Situația inițiativelor legislative depuse în 2013 funcție de inițiatori

64%

36%

Parlamentari Guvern

Din inițiativele înainte de către Guvern 62% au devenit legi, în timp ce doar 3% dintre cele ale
parlamentarilor au reușit să treacă, printre cauze fiind și calitatea slabă a proiectelor (inclusiv a
expunerilor de motive care trebuie să pledeze pentru utilitatea inițiativei) depuse de senatori și
deputați. 24,5% din total (cele ale Guvernului și cele ale parlamentarilor) au fost adoptate.

5
Am avut în vedere toate inițiativele legislative înregistrate atât la Camera Deputaților cât și la Senat

10

Stadiul priorităților legislative ale Guvernului în anul 2013

34%

6%

33%

14%

3%

1% 9%

Devenite lege Trimis la promulgare Nu a fost înregistrată nicio inițiativă Trimis la Cdep Trimis la Senat Respins Alt stadiu

Status inițiative depuse de parlamentari și Guvern

214

981

357

29

Guvern

Parlamentari

În proces legislativ Legi

11

În lectura graficului de mai sus trebuie avut în vedere că un număr mare de inițiative (în proces
legislativ) se află într-una din următoarele situații: trimisă pentru raport la Comisiile permanente ale
Camerei Deputaţilor (264), în lucru, la Comisiile permanente ale Senatului (113), înregistrată la Senat
pentru dezbatere (164), mai ales în cazul inițiativelor parlamentarilor.

Cele mai importante domenii de interes funcție de tematica vizată de inițiativele depuse până acum
par a fi, în ordine: întocmirea/structura bugetului public, fiscalitatea, energia/resursele naturale,
protecția socială, educația dar și aspecte juridice cu preponderență în sfera penală, civilă și
organizarea justiției.

2. Contribuţia deputaților și senatorilor la procesul deliberativ din Parlament

La nivelul grupurilor parlamentare, PP-DD a depus cele mai multe în intervalul monitorizat, în medie
2 iniţiative pe săptămână, următorul grup parlamentar fiind cel al Social-democraților (1,5 pe
săptămână).

Foarte puține dintre inițiativele înregistrate la nivelul anului 2013 au și devenit legi, acesta fiind un
indicator important în evaluările despre activitatea senatorilor și deputaților făcute de IPP. O
inițiativă legislativă are nevoie în medie de 3 sesiuni parlamentare pentru a-și încheia parcursul
legislativ, urmând ca viitoarele rapoarte de monitorizare al IPP să fie mai concludente în acest sens.

Topul deputaţilor cu cele mai multe propuneri legislative

după cele două sesiuni din anul 2013

Nume şi prenume

deputat
 Circumscripție

Grup
parlamentar

Nr. iniţiative depuse
(dec. 2012 – dec. 2013)

Tudor Ciuhodaru VASLUI PP-DD 66

Liviu-Bogdan Ciucă GALAŢI PC 60

Maria Dragomir CĂLĂRAŞI PP-DD 55

Ion Melinte BACĂU PSD 54

Florin Iordache OLT PSD 53

Vasile Iliuţă CĂLĂRAŞI PDL 48

Petru Movilă IAŞI PDL 46

Sorin Teju PRAHOVA PNL 46

Ioan Dîrzu ALBA PSD 45

Marian Ghiveciu BUZĂU PSD 45

Vasile-Cătălin
Drăguşanu NEAMŢ PC 43

Florin Gheorghe CONSTANŢA PDL 43

Dumitru Niculescu OLT PP-DD 43
Luminiţa-Pachel
Adam OLT PP-DD 40

și

12

Topul deputaţilor cu cele mai puţine propuneri legislative
după cele două sesiuni din anul 2013

Nume şi prenume deputat
 Circumscripția

Grup
parlamentar

Nr. iniţiative
depuse

(dec. 2012 – dec.
2013)

Sebastian-Aurelian Ghiţă PRAHOVA PSD 0

Oana Niculescu-Mizil Ştefănescu
Tohme BUCUREŞTI PSD 0

Ludovic Orban BUCUREŞTI PNL 0

Petre Petrescu DOLJ PSD 0

Ioan Mihăilă BUCUREŞTI PDL 1

Petre Roman BRAŞOV PNL 1

Valentin Rusu CARAŞ-SEVERIN PNL 1

Sergiu-Constantin Vizitiu VASLUI

PSD
(membru

UNPR) 1

Nu am inclus în topul de mai sus membrii niciunui Cabinet, de la începutul acestui mandat până la
finalul perioadei monitorizate.

La Senat, Senatorul Octavian-Liviu Bumbu, UNPR (la primul mandat) conduce în clasamentul
parlamentarilor cu cele mai multe iniţiative legislative înregistrate, urmat de Senatorul PNL - Ștefan
Liviu Tomoioagă.

Topul senatorilor cu cele mai multe propuneri legislative
după cele două sesiuni din anul 2013

Nume și prenume Senator Circumscripția
Grup

parlamentar

Nr. iniţiative depuse în
perioada dec. 2012 –

dec. 2013

Octavian-Liviu Bumbu NEAMŢ UNPR 50

Ştefan-Liviu Tomoiagă CĂLĂRAŞI PNL 47

Doina-Elena Federovici BOTOŞANI PSD 38

Gabriela Firea ILFOV PSD 30

Valeriu Todiraşcu BUCUREŞTI Ind. 26

Alexandru Cordoş CLUJ PSD 26

Darius-Bogdan Vâlcov ARGEŞ PSD 25

Trifon Belacurencu TULCEA PSD 23

Doina Silistru VASLUI PSD 23

Octavian Motoc TULCEA PNL 21

Viorel Chiriac BRAŞOV PSD 20

Sorin-Constantin Lazăr IAŞI PSD 20

Inițiativele senatorilor sunt, în general, mult mai bine documentate/pregătite decât ale deputaţilor.

13

Topul senatorilor cu cele mai puţine propuneri legislative
după cele două sesiuni din anul 2013

Nume și prenume
Senator Circumscripția

Grup
parlamentar

Nr. iniţiative depuse
în perioada dec.
2012 – dec. 2013

Florina-Ruxandra Jipa BUCUREŞTI UNPR 1

Ştefan Stoica IALOMIŢA Ind. 1

Mircea-Dan Geoană DOLJ PSD 3
Petru-Şerban
Mihăilescu BOTOŞANI UNPR 3

Gabriel Oprea BUCUREŞTI UNPR 3

Florea Voinea DOLJ PSD 3

Vasile Blaga TIMIŞ PDL 4

Markó Béla MUREŞ UDMR 4

Neagu Mihai SUCEAVA Ind. 4

Teiu Păunescu HUNEDOARA PPDD 4
Călin-Constantin-Anton
Popescu-Tăriceanu BUCUREŞTI PNL 4

Tánczos Barna HARGHITA UDMR 4

Nici în clasamentul senatorilor nu am inclus membrii Guvernului din toată perioada monitorizatăm
aceștia fiind scutiți, în baza prevederilor Regulamentelor celor două Camere, de la prezența
obligatorie la lucrări.

Parlamentarii la primul mandat au depus mai multe propuneri legislative cei realeşi pregătindu-și-le
mai temeinic de unde și rata de adoptare mai mare în cazul celor realeși.

Vă prezentăm mai departe o analiză succintă a domeniilor prioritare în care partidele politice
parlamentare au inițiat cele mai multe proiecte de lege, în perioada decembrie 2012 şi decembrie
20136:

• Parlamentarii PSD, preocupați de domeniile: juridic - regimul caselor naţionalizate, diferite
acte de stare civilă, cooperarea juridică internaţională, probleme de contencios
administrativ, facilităţi juridice pentru persoanele din zone defavorizate; protecţia socială -
asistenţă socială, protecția persoanelor cu dizabilități (handicap), şomaj, pensii, indemnizație
pentru creșterea copilului; agricultură - silvicultură, activităţi veterinare, industrie
alimentară, şi zootehnie; sănătate - reforma în domeniu, educație – completare a legii cadru
dar și de domenii precum achizițiile publice, amenajarea teritoriului.

• Parlamentarii PNL, au inițiat proiecte de lege mai degrabă în domeniile următoare: sănătate
- salarizarea unitară a personalului din sistemul public), învăţământ - multiple modificări la
legea învățământului, aspecte privind statutul cadrelor didactice de la toate palierele
instituțiilor de învățământ; agricultura şi silvicultura; parlamentarii PNL se remarcă și prin

6Selectarea domeniilor mai sus menţionate aparţine autorilor acestei evaluări şi a ţinut cont de numărul efectiv
de iniţiative înregistrate. Pe lângă acestea, parlamentarii acestor partide au depus iniţiative şi în alte domenii
cum ar fi: politică externă, egalitate de şanse, tehnologia informaţiei şi altele

14

inițiative ce țin de sectorul cultural – facilități fiscale instituțiilor culturale, problematica
drepturilor de autor și amendări ale legislației în vigoare etc.

• Parlamentarii PDL, interesați mai degrabă în domeniile juridic - completarea sau iniţierea de
acte normative precum coduri juridice, responsabilitatea ministerială, modificări şi
completări ale legilor aflate în vigoare ce au în vedere sistemul juridic românesc cum ar fi
statutul judecătorilor, executorilor judecătoreşti sau statutul avocatului, statutul Avocatului
Poporului. Alte iniţiative s-au referit la regimul contravenţiilor şi politicile anticorupţie;
administraţia locală - amenajarea teritoriului/dezvoltare, împărţirea administrativ-
teritorială, casele cu risc de inundaţie, performanţa energetică a clădirilor, politici de mediu;
fiscalitate - modificări ale codului de procedură fiscală, reglementări privind
responsabilitatea fiscal-bugetară dar și sistemul bancar.

• Parlamentarii UDMR -Principale zone de interes: muncă - statutul unor profesii, formare
profesională, asigurări, angajări în sectorul bugetar, ordine publică şi juridic - reglementarea
unor probleme referitoare la pază şi protecţie, codul rutier, circulația pe drumurile publice;
drepturile omului - drepturile persoanelor cu handicap, drepturile copilului, egalitate de
şanse; cultură - protecţia patrimoniului cultural, monumente istorice, muzee, documente
istorice etc.

Adoptarea în sine a proiectele inițiate de către parlamentari durează mai mult decât în cazul
inițiativelor Guvernului. Când Guvernul este inițiatorul proiectul se adoptă, în medie, în mai puțin de
45 de zile, în timp ce adoptarea inițiativelor parlamentarilor durează de la 40, într-un caz fericit, și
270 de zile!!, o medie7 fiind în jurul a 150 de zile. 220 de legi promulgate în 2013 (incluzând și
proiecte legislative inițiate începând cu anul 2007) au avut ca obiect aprobarea unor Ordonanțe de
urgență a Guvernului ori a unor Ordonanțe simple a Guvernului.

3. Propunerile legislative adoptate tacit și termenele depășite ale proiectelor în Camera
Decizională

Adoptarea tacită continuă să fie o practică, din păcate, larg folosită și în acest mandat. La nivelul
anului 2013, 43 de acte normative au trecut de prima Cameră sesizată fără niciun fel de dezbatere,
fiind adoptate tacit8. Actul normativ este considerat ca fiind aprobat şi este trimis automat la
Camera decizională, cu raport de adoptare dacă termenele constituționele (de regulă 45 de zile) sunt
depășite.

În primul an al acestui mandat, recordul aprobărilor tacite este deţinut de Camera Deputaților - 35
astfel de cazuri/proiecte (practic aproape de 4% din total proiecte în dezbatere, aferente perioadei
analizate), prin comparație cu situația de la Senatul României - 8 propuneri legislative adoptate prin
procedură tacită. La o comparație cu mandatul trecut putem observa o reducere cu 48% a
adoptărilor tacite față de perioada similară. Explicația nu trebuie căutată în perioadele de tensiune
politică între grupurile politice din Parlament ci, în opinia noastră, se datorează mai mult unei

7
Media a fost calculată pentru inițiative depuse în anul 2013 și devenite legi tot în anul 2013.

8
 După expirarea termenului prevăzut în Regulament (Regulamentul Camerei Deputaţilor explică la Art. 113.

„(1) În temeiul art. 75 alin. (1) şi (2) din Constituţia României, republicată, Camera Deputaţilor, ca prima
Cameră sesizată, se pronunţă asupra proiectului de lege sau a propunerii legislative în termen de 45 de zile de
la data prezentării la Biroul permanent. Fac excepţie codurile şi legile de complexitate deosebită, asupra cărora
se pronunţă în termen de 60 de zile de la data prezentării la Biroul permanent şi ordonanţele de urgenţă,
pentru care termenul este de 30 de zile de la data depunerii acestora la Camera Deputaţilor. (2) La data
expirării termenelor prevăzute la alin. (1) proiectele de legi sau propunerile legislative se consideră adoptate
de Camera Deputaţilor şi se trimit Senatului sub semnătura preşedintelui Camerei Deputaţilor), actul normativ
este considerat ca fiind aprobat şi este trimis automat la Camera decizională, cu raport de adoptare.

15

organizări deficitare a agendei de lucru a Camerelor dar nu respingem nici anumite calcule politice
făcute de partidele care conduc politic Parlamentul.

Din totalul proiectelor adoptate tacit în primul an al acestui mandat, în perioada monitorizată, 23%
au fost deja promulgate devenind legi.

Situația proiectelor de lege adoptate tacit, după primul an al acestui mandat

Devenite legi
25%

Respinse
definitiv

22%

În proces
legislativ

53%

Multe dintre proiectele de lege au termen depășit pentru întocmirea raportului de către Comisiile
sesizate. Informaţiile au fost preluate din paginile celor 2 Camere ale Parlamentului - Secţiunea
aferentă procesului legislativ9.

• La Camera Deputaţilor, la sfârșitul lunii decembrie 2013 - peste 307 de proiecte de lege şi/sau
propuneri legislative au termenul depăşit în ce privește adoptarea raportelor de către
Comisiile Permanente. Comisia pentru administrație publică este restantă cu 45 de astfel de
proiecte dar și Comisia juridică, de disciplină şi imunităţi cu 99 de proiecte de lege cu
termenul depăşit la raport. La cealaltă extremă, observăm că în cazul unor comisii cum este
Comisia pentru politică externă, s-a putut ca membrii să se încadreze în termenele alocate
pentru întocmirea rapoatelor, neavând niciun termen depăşit.

• La Senat, la sfârşitul perioadei monitorizate - 43 proiecte de lege şi/sau propuneri legislative
cu termenul depăşit la nivelul rapoartelor solicitate Comisiilor Permanente. Precizăm însă că
această situaţie se datorează şi faptului că majoritatea propunerilor depuse în Parlamentul
României sunt proiecte de lege şi propuneri legislative la care, conform Constituţiei
României (art. 75, alin (1)), prima Cameră sesizată este Senatul, ceea ce determină automat
respectarea termenelor de către Senat deoarece respectiva propunere trebuie transmisă
Camerei Decizionale.

În fine, ca să arătăm cât de mult s-a abuzat de această procedură legislativă, reamintim (așa cum am
făcut-o și cu prilejul rapoartelor anterioare) că în Parlament există în continuare proiecte la care
Comisiile sesizate nu au întocmit raport de peste 8 ani! IPP solicită încă o dată tuturor grupurilor

9 Pentru mai multe detalii vă rugăm consultaţi lista tuturor proiectelor şi/sau propunerilor legislative cu
termene de raport depăşit la Comisiile Permanente pentru Camera Deputaţilor:
http://www.cdep.ro/pls/proiecte/upl_pck.termene

16

parlamentare vizate să revizuiască lista propriilor propuneri iniţiate şi aflate, după atâția ani, în
continuare în circuitul legislativ. Nu în ultimul rând sperăm ca semnalul de alarmă să mobilizeze
Guvernul României şi fiecare Minister de resort pentru a centraliza numărul de proiecte de lege ce
au ca şi iniţiator Guvernul României şi care sunt în proces legislativ din mandatele anterioare.

17

II. Luări de cuvânt în plen

Luările de cuvânt ale unui parlamentar durează aprox. 5 minute. Senatorii au luat cuvântul mai des
în plen decât colegii lor din Camera Deputaților, avantajaţi, în opinia noastră, şi de organizarea sălii,
microfonul - plasat în sală, la capătul coridorului dintre băncile senatorilor, fiind mai accesibil.
Printre senatorii cu cele mai multe luări de cuvânt se află cei care au şi cele mai multe inițiative
legislative, aceștia fiind și cei mai atenți să și le susțină atunci când sunt supuse dezbaterii.

În Camera Deputaților

În cele 84 de ședințe de plen din perioada monitorizată, un deputat a luat cuvântul în medie de 24
de ori. La extremă se află deputatul Tudor Ciuhodaru (PP-DD, Vaslui) cu 398 luări de cuvânt și 344 de
declarații politice. Mai jos topul integral al deputaților cu o singură luare de cuvânt în plen, la
depunerea jurământului de credință cu ocazia învestirii.

Topul deputaților cu cele mai puține luăride cuvânt în plen10 în 2013

Nume și prenume Deputat Grup parlamentar Luări de cuvânt

Gabriela-Lola Anghel PP-DD 1

Valentin Gabriel Boboc PSD 1

Eugen Chebac PSD (membru UNPR) 1

Dan Ciocan PSD 1

Gheorghe Coman PC 1

Horia Grama PSD 1

Kelemen Hunor UDMR 1

Marius Manolache PSD 1

Vlad Marcoci PSD 1

Markó Attila-Gabor UDMR 1

Călin-Vasile-Andrei Matei PSD 1

Ioan Mihăilă PDL 1

Constantin-Stelian-Emil Moţ PSD 1

Gheorghe Neţoiu PSD (membru UNPR) 1

Florian Nicolae PSD 1

Oana Niculescu-Mizil Ştefănescu
Tohme

PSD 1

Ludovic Orban PNL 1

Theodor Paleologu PDL 1

Dorin Silviu Petrea PSD (membru UNPR) 1

Cristian Rizea PSD 1

Victor Roman PSD 1

Adrian Constantin Simionescu PSD 1

Irinel Ioan Stativă PSD 1

10

 În clasamentul deputaților nu au fost incluși membrii Guvernului din perioada monitorizată.

18

Gheorghe Şimon PSD 1

Ion Tabugan PSD (membru UNPR) 1

Mădălin-Ştefan Voicu PSD 1

În analiza noastră statistică nu i-am inclus pe cei care, prin natura funcțiilor de la conducerea
Camerelor 11au fost avantajați fără vreun efort deosebit, fiindu-le înregistrate practic toate
intervențiile12. În astfel de statistici pe poziții fruntașe regăsim și liderii grupurilor parlamentare cu
un număr semnificativ de luări de cuvânt în plen față de media generală, atât la Cameră cât și la
senat. La nivelul celor două Camere, Senatorul Dumitru Oprea (Lider grup PD-L) are cele mai multe
luări de cuvânt în plen - 626 luări de cuvânt, dintre toți liderii de grupuri politice parlamentare

În Senat

În 95 de ședințe de plen (incluzând și pe cele comune dar și pe cele extraordinare) un Senator a luat
cuvântul, în medie de 35 ori, 1 dată la 3 ședințe. Cei mai activi Senatori din acest punct de vedere au
fost, în 2013: Cristina-Irina Anghel (PC) - 279; Tudor Barbu (Ind.) - 168; Darius-Bogdan Vâlcov (PSD) –
164. Senatorii care iau cuvântul des în plen sunt cei cu cele mai multe inițiative legislative.

Topul Senatorilor cu cele mai puține luări de cuvânt în plen13 în 2013

Nume și prenume Senator Partid Luări de cuvânt

Cătălin Boboc PNL 1

Victor Ciorbea PNL 1

Ştefan-Radu Oprea PSD 1

Dan Tătaru PSD 1

Ion Ariton PDL 2

Viorel-Riceard Badea PDL 2

Florina-Ruxandra Jipa UNPR 2

Marian Pavel PSD 2

Corneliu Popescu PP-DD 2

Timotei Stuparu PSD 2

Andrei-Liviu Volosevici PDL 2

*Klárik László-Attila, UDMR - Erorile de afișare din pagina Senatului identificate și în raporte
anterioare și prezentate pe larg continuă, astfel în fișa senatorului sunt trecute doar 2 luări de cuvânt
însă în detaliile aferente acestora figurează peste 100 de luări de cuvânt, fără a fi însă încărcate și
textele aferente acestor luări de cuvânt. Pe această cale, facem încă o dată un apel către structurile
specializate ale Senatului de a prezenta cu acuratețe și claritate informațiile despre fiecare dintre
aleși.

11

 Fiecare intervenție de la Tribuna Parlamentului este înregistrată ca o Luare de cuvânt ceea ce avantajează,
din punct de vedere al statisticilor IPP, Președinții de comisii, Vicepreședinții, Secretarii și toți parlamentarii ce
dețin funcții de conducere în structurile parlamentului.
12 Zgonea Valeriu Ştefan – PSD, Hrebenciuc Viorel – PSD, cu 1689, respectiv 462 luări de cuvânt.
13 În clasamentul Senatorilor nu au fost incluși membrii Guvernului din perioada monitorizată (de altfel în
niciun clasament din prezentul raport nu au fost incluși membrii Guvernului, obligațiile lor privind prezența în
plen fiind diferite de cele ale unor parlamentari obișnuiți).

19

III. Întrebări și Interpelări

În primul an de mandat, Guvernulului condus de Victor Ponta i s-au adresat, de către parlamentari,
un număr de 4.625 întrebări şi 2.101 interpelări. La peste 85%14, dintre acestea (atât întrebări cât și
interpelări) Ministerele vizate de problemele ridicate au formulat răspunsuri. Numărul dublu de
întrebări se explică prin faptul că este mult mai ușor (ca procedură este suficient să o adresezi
verbal, de la microfonul plenului) să formulezi o întrebare decât să redactezi o interpelare.

În intervalul monitorizat, PSD a formulat cele mai multe interpelări, 851 în total, împărțite aproape
egal între Senat și Cameră (409 la Camera Deputaților și 442 interpelări la Senat). Pentru
comparaţie, PNL a depus 263 de interpelări în ambele Camere și 988 întrebări, grupul din Senat fiind
mult mai activ în acest sens decât cel de la Camera Deputaţilor. 841 de întrebări a adresat PDL în
ambele Camere și 579 interpelări.

Distribuție interpelărilor per partide la nivelul celor 2 Camere pe durata monitorizării

409

46

340

6
48

99

25

442

217

239

13

139

29

P
SD

P
N

L

PD
L

U
D

M
R

M
in

o
ri

tă
ţi

PP
-D

D P
C

Camera Deputaților Senatul României

14 Potrivit informațiilor disponbile în cele 2 site-uri; pentru mai multe informații accesați:
http://www.cdep.ro/pls/parlam/interpelari.interezult

20

Distribuție întrebări per partide la nivelul celor 2 Camere pe durata monitorizării

864
745

516

349

54

413

72

703

243

325

30

228

17

P
SD

P
N

L

PD
L

P
C

M
in

o
ri

tă
ţi

PP
-D

D

U
D

M
R

Camera Deputaților Senatul României

Deputaţii preferă să interpeleze Guvernul în întregime (în peste jumătate din cazuri s-a întâmplat
astfel), vizând ca Primul Ministru să le răspundă. Dintre Ministere cele mai interpelate de către
deputaţi sunt, în ordine: Ministerului Sănătăţii (475 interpelări) - cel mai interpelat şi în mandatul
trecut şi Ministerul Educaţiei (440 interpelări). În graficul de mai jos se poate urmări situaţia
interpelărilor la nivelul ministerelor, respectiv distribuţia pe grupuri parlamentare a celor care au
interpelat aceste instituţii.

21

Distribuţie interpelări adresate Ministerelor de către deputaţi - 2013

Guvernul României

Ministerul Dezvoltării Regionale

Ministerul Finanţelor Publice

Ministerul Agriculturii

Ministerul Afacerilor Externe

Ministerul Afacerilor Interne

Ministerul Apărării Naţionale

Ministerul Justiţie

Ministerul Mediului

Ministerul Economiei

Ministerul pentru Soc. Informaţională

Ministerul Sănătăţii

Ministerul Educaţiei Naţionale

Ministerul Muncii

Ministerul Fondurilor Europene

Ministerul Transporturilor

Ministerul Tineretului şi Sportului

PD-L PSD PNL UDMR PC PP-DD Minorităţi

În perioada inclusă în această monitorizare, Ministerul Educației a fost cel mai interpelat de către
Senatori urmat de cel al Agriculturii.

Distribuţie interpelări adresate Ministerelor de către senatori pe durata monitorizării

Guvernul României

Ministerul Dezvoltării Regionale

Ministerul Finanţelor Publice

Ministerul Agriculturii

Ministerul Afacerilor Externe

Ministerul Afacerilor Interne

Ministerul Apărării Naţionale

Ministerul Justiţie

Ministerul Mediului

Ministerul Economiei

Ministerul pentru Soc. Informaţională

Ministerul Sănătăţii

Ministerul Educaţiei Naţionale

Ministerul Muncii

Ministerul Fondurilor Europene

PD-L PSD PNL UDMR PC PP-DD

22

IV. Migrația politică şi vacantarea unor colegii

Fenomenul de ne-oprit al Migrației politice

În primul an al mandatului 2012 - 2016, 36 deputați și 16 senatori (9% dintre parlamentari) au
schimbat cel puțin o dată grupul parlamentar față de momentul intrării în Parlament.

În Camera Deputaților15

Între 19 decembrie 2012 și 31 decembrie 2013 grupului parlamentar PSD din Camera Deputaților
s-au alăturat 14 noi deputați, unul dintre aceștia plecând din PD-L către UNPR și intrând astfel în
grupul PSD. Ceilalți 13 vin din partea PP-DD și au adoptat tactici diferite. 5 dintre ei au ales să devină
independenți pentru o perioadă, înscriindu-se apoi fie în PSD (2), fie în UNPR (3). Alții au trecut direct
în grupul PSD (2) sau prin intermediul UNPR (6). Grupul PSD a și pierdut 3 deputați, unul părăsit
grupul (Remus Cernea deputat neafiliat în prezent), iar ceilalți și-au terminat mandatul înainte de
termen. La finalul anului 2013, grupul PSD numără 171 de membri.

În același interval, grupului parlamentar PNL i s-au alăturat 5 noi deputați, 3 venind de la PD-L și 2 de
la PP-DD. În același timp PNL a pierdut alți 5 deputați, 3 și-au dat demisia, iar alți 2 au părăsit grupul
devenind Independenți (George Becali, care ulterior a fost condamnat definitiv și a cărui mandat a
fost vacantat dar și Diana Tușa care în prezent nu este afiliată niciunui grup). La finalul anului 2013
grupul PNL din Cameră avea 100 de membri.

PD-L a suferit de pe urma migrației parlamentarilor în detrimentul partidelor UNPR, PC dar și
trecerea a 4 deputați la statutul de neafiliați. Cu 9 deputați în minus, PD-L rămâne cu 47 de membri.

PP-DD a scăzut de la 48 de membri în Camera Deputaților la 24 prin plecarea acestora la PSD (4),
UNPR (9), PNL (2), 4 au devenit neafiliați și PC (5). Emblematic este exemplul Deputatuui PP-DD
Cezar Cioată (SUCEAVA), plecat de 2 ori din PP-DD: în februarie 2013 pleacă la PC dar revine în
aceeași lună urmând ca în luna mai să devină independent și apoi să treacă din nou la PC (tot în mai).
PP-DD are acum 24 de membri .

15

http://www.cdep.ro/pls/parlam/structura.gp ultima accesare s-a făcut la 9 ianuarie 2014

PARTID 19 decembrie

2012 (validare

mandat)

(412)

ÎNCETARE

MANDAT

PLECAȚI LA

ALTE

PARTIDE

VENIȚI DE

LA ALTE

PARTIDE

NR. ACTUAL

(406)

PSD 160 2 3 14 171

PNL 100 4 5 5 100

PDL 56 0 9 0 47

PPDD 47 0 24 1 24

UDMR 18 0 0 0 18

MINORITĂȚI 18 0 0 0 18

PC 13 0 1 6 18

NEAF 0 0 0 10 10

23

Cu 5 membrii noi, PC a ajuns la 18 în decembrie 2013.

La Senat 16

16 senatori au schimbat cel puțin o dată grupul parlamentar în perioada monitorizată (9% din total).

PARTID 19 decembrie

2012 (validare

mandat)

(176)

ÎNCETARE

MANDAT

PLECAȚI

LA ALTE

PARTIDE

 VENIȚI

DE LA

ALTE

PARTIDE

NR. ACTUAL

(173)

PSD 64 1 1 12 75

PNL 50 0 0 0 50

PDL 24 0 1 0 23

UDMR 9 1 1 0 8

PPDD 21 0 14 2 9

PC 7 1 1 2 8

IND. 0 0 0 1 1

Grupului PSD i s-au alăturat 12 noi senatori, 11 din partea grupului PP-DD (dintre aceștia 6
deveniseră anterior Independenți și ulterior membrii-afiliați iar ceilalți 5 au migrat către UNPR). Al
12-lea venea de la PD-L după o perioadă intermediară de afiliere la grupul Independenților. PSD a

16

http://www.senat.ro/EnumGrupuri.aspx ultima accesare - la data de 9 ianuarie 2014.

24

pierdut un Senator care s-a alăturat grupului PP-DD, astfel că la Senat, la sfârșitul anului 2013, PDD
număra 75 de senatori.

Nicio modificare a numărului de senatori - PNL, rămânând 50. Grupul PD-L, în afară de ceea ce a fost
menționat în paragraful anterior nu a mai suferit modificări, având 23 de membri. În grupul UDMR
ca și în ce al PC s-a înregistrat câte o demisie. Din cadrul grupului PC, un senator a trecut în grupul
Independenților.

Din grupului senatorilor PP-DD au plecat 13 membri, 11 către cel al PSD, 2 au trecut la Independenți
afiliindu-se ulterior grupului PC.

Deși pretind public că nu susțin migrația politică, partidele politice o tolerează dacă nu chiar o
încurajează atunci când le convine.

25

Vacantarea unor colegii

În acest moment votanții din 9 colegii nu au reprezentanți în Camera Deputaților și/sau Senat iar
Guvernul, cel care trebuie să organizeze alegerile nu face nici un pas în acest sens. În numai 1 an iată
câte locuri vacante:

 Nume şi
prenume

Circumscripţia
electorală

Grup Membru
până

Motiv Termen
depășit

organizare
alegeri

Nr. Denumire Col.

Camera Deputaților

1. Ruşanu
Dan Radu

22 HUNEDOAR
A

3 PNL 29.04.201
3

Numit Autoritatea
de Supraveghere

Financiară

DA

2. Becali
George

42 BUCUREŞTI 25 PNL 20.05.201
3

Condamnat
definitiv

NA

3. Nechita
Aurel

18 GALAŢI 9 PSD 04.06.201
3

Declarat
incompatibil

DA

4. Hellvig
Eduard
Raul

25 ILFOV 4 PNL 03.09.201
3

Europarlamentar DA

5. Silaghi
Ovidiu
Ioan

32 SATU-MARE 2 PNL 03.09.201
3

Europarlamentar DA

6. Vasilescu
Nicolae

17 DOLJ 2 PSD 10.12.201
3

Condamnat
definitiv

NU

Senatul României

7. Voiculescu
Dan

42 BUCUREŞTI 8 PC 28.01.201
3

Demisie DA

8. Olosz
Gergely

15 COVASNA 2 UDM
R

13.05.201
3

Demisie NA

9. Toni
Greblă

20 Gorj 2 PSD 16.12.201
3

Demisie
(Judecător Curtea
Constituțională)

NU

*NA - în cazul colegiilor în care au fost aleşi George Becali şi Olosz Gergely au fost aleşi câte doi
parlamentari pentru acelaşi colegiu. Potrivit modificărilor aduse Statutului parlamentarilor, în aceste
cazuri nu mai pot fi organizate alegeri parţiale.

26

V. Analiză legislativă sectorială - problema legiferării în domeniul drepturilor persoanelor cu
dizabilități

Deși a început un nou mandat, inițiativele legislative care să genereze schimbări majore în domenii
importante cum ar fi în serviciile sociale inclusiv pentru a sprijini incluziunea socială, sunt numai
0,4% dintre totalul inițiativelor depuse de către parlamentari. Unul din sondajele de opinie realizate
de Consiliului Naţional pentru Combaterea Discriminării în anul 2012 confirmă, din păcate, faptul că
persoanele cu dizabilităţi sunt printre cele mai discriminate astăzi în România17, firesc fiind ca acestei
situații de fapt să i se răspundă cu toată atenţia de către toţi decidenţii, parlamentarii sau membri ai
Guvernului. Incluziunea socială a persoanelor cu dizabilităţi nu este, din păcate, nici la finalul acestui
mandat printre priorităţile parlamentarilor români. La o medie de 1.500 de iniţiative legislative
înregistrate şi aflate în dezbatere pe durata monitorizării numai 10 se referă la tematica generală a
drepturilor omului şi asistenţa socială.

Activitatea legislativă cea mai bogată în acest domeniu aparține grupurilor parlamentare, PSD şi mai
ales PDL, care au fost și cele mai active în a iniţia proiecte în domeniu în perioada monitorizată. Cele
mai multe dintre cele depuse îşi propun în mod explicit să aducă modificări punctuale ale legii Legii
nr. 448/2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap, republicată, aşa
cum vom vedea mai departe câteva exemple:

Pl-x nr. 412/2013 Propunere legislativă pentru modificarea și completarea Legii nr.448/2006 privind
protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și
completările ulterioare

Proiect inițiat de deputata PDL Camelia-Margareta Bogdănici este în proces legislativ la Camera
Deputaților, inițial proiectul a fost respins de către Senat. În cuprinsul proiectului identificăm printre
principalele modificări punctuale ale legii nr. 448/2006: redefinirea noțiunii de persoană cu
handicap, opțiunea între asistent personal și indemnizația lunară de însoțitor.

Pl-x nr. 433/2013 - Propunere legislativă pentru modificarea Legii nr.448/2006 privind protecția și
promovarea drepturilor persoanelor cu handicap

Proiectul este inițiat de către 3 deputați PSD (Florin Iordache, Vasile Popeagă și Aurel Vlădoiu) este în
dezbatere la cea de a doua Cameră, la comisiile de specialitate și a fost inițial respins de către
Senatul României. Modificarea legislativă are în vedere acordarea unor sume de bani persoanelor cu
handicap care nu solicită biletele de călătorie din motive obiective/ nu utilizează. Mai mult se solicită
suplimentarea sumelor acordate deoarece mijloacele de transport în comun nu sunt conforme
nevoilor și necesităților persoanelor cu dizabilități și de accea este necesar ca o anumită sumă de
bani să fie adaugată la bugetul complementar al persoanei cu handicap.

PL-x nr. 461/2013 - Proiect de Lege pentru completarea alin.(2) al art.96 din Legea nr.448/2006
republicată privind protecția și promovarea drepturilor persoanelor cu handicap

Proiect inițiat de deputata PDL Claudia Boghicevichi este în proces legislativ la Camera Deputaților,
inițial proiectul a fost adoptat tacit de către Senat. În cuprinsul proiectului identificăm printre
principalele modificări punctuale ale legii nr. 448/2006: includerea în programele naționale de

17Sondajul este disponibil la: http://www.cncd.org.ro/files/file/Raport%20de%20cercetare%20CNCD _
Discriminare.pdf

27

Autoritatea Națională pentru Persoanele cu Handicap a programelor de dresare a cîinilor ghizi
pentru a asigura asistența persoanelor cu handicap vizual.

Pl-x nr. 583/2013 - Propunere legislativă pentru modificarea și completarea Legii nr.448/2006 privind
protecția și promovarea persoanelor cu handicap, republicată, cu modificările și completările
ulterioare

Proiectul este inițiat de către 4 deputați PDL (Daniel Geantă, Petru Movilă, Gheorghe Udriște și Iulian
Vladu) este în dezbatere la cea de a doua Cameră, la comisiile de specialitate și a fost inițial respins
de către Senatul României.

Dintre iniţiativele legislative pe tematica drepturilor persoanelor cu dizabilităţi depuse în această
perioadă foarte puţine promovează idei şi soluţii noi care să exprime viziunile senatorilor sau
deputaţilor despre modul în care se implementează reforma în domeniu şi care să promoveze până
la urmă integrarea persoanelor cu dizabilităţi în societate. Cele mai multe sunt de fapt mici
modificări ale unor acte normative în vigoare şi multe propun măsuri pasive - alocarea de sume de
bani pentru persoanele cu dizabilităţi, de unde şi abordarea generală care se desprinde, anume
aceea de asistare a persoanelor cu dizabilităţi mai degrabă decât de sprijinire pentru integrarea lor
activă în societate (în comunitate sau pe piaţa muncii).

Remarcăm numărul semnificativ al propunerilor de modificare a Legii actuale care reglementează
funcţionarea serviciilor sociale - Legea nr. 448/2006 cu modificările ulterioare - acestea nefiind, de
fapt, proiecte de lege autentice, ci mici completări, uneori de formă ale cadrului legal în vigoare.
Totuși, cei preocupați de domeniu s-au aplecat mai mult asupra completării cadrului legal privind
persoanele suferind de autism din România.

Având în vedere această situaţie, apreciem că există o oportunitate evidentă în România pentru ca
organizaţiile neguvernamentale şi experţii independenţi să fie implicaţi în promovarea unor
reglementări necesare şi modernizatoare pentru reforma serviciilor sociale în România şi în final
pentru sprijinirea integrării persoanelor cu dizabilităţi, inclusiv intelectuale.

În perioada monitorizată din actualul mandat, din decembrie 2012 până în decembrie 2013,
parlamentarii principalelor partide parlamentare au fost interesaţi de următoarele domenii majore.

 Parlamentarii PSD

 4 proiecte de lege au avut ca iniţiatori exclusiv parlamentari ai PSD.

 Parlamentarii PNL
 În ceea ce priveşte drepturile persoanele cu dizabilităţi au fost identificate de către analiza
 calitativă realizată 0 astfel de proiecte depuse

Parlamentarii PDL
 În ceea ce privește drepturile persoanele cu dizabilităţi au fost identificate de către analiza
 calitativă realizată 6 astfel de proiecte depuse exclusiv de către parlamentarii PDL.

Parlamentarii UDMR

 În ceea ce priveşte drepturile persoanele cu dizabilităţi au fost identificate de către analiza
 calitativă realizată 0 astfel de proiecte depuse exclusiv de către parlamentarii UDMR.

28

Această situație se referă exclusiv la proiectele inițiate de parlamentarii aceluiași partid, singura
metodologie prin care putem distinge între domeniile prioritare de interes ale partidelor.
Altminteri, parlamentarii, inclusiv cei cuprinşi în analiza de faţă sunt promotorii şi ai altor proiecte
de lege pe teme de care domniile lor sunt interesaţi. De asemenea, aceiaşi parlamentari sunt co-
semnatari ai altor proiecte de lege, şi acelea pe alte teme decât asistenţa socială/protecţia
socială.

Din păcate, atâta vreme cât procedurile parlamentare nu disting între inițiatorii și co-semnatarii
(susținătorii) unui proiect de lege, nu avem la dispoziţie altă metodă mai riguroasă prin care să
putem face o asemenea analiză care să evidențieze domeniile prioritare de interes ale fiecărui
grup parlamentar.

Aşa cum se poate constata, domeniul protecţiei drepturilor persoanelor cu dizabilităţi nu este din
păcate unul prioritar între preocupările membrilor Parlamentului în acest mandat şi ca atare nici
intens dezbătut până în prezent. La începutul acestui mandat, cifrele arată că cea mai preocupată
formaţiune pentru această tematică este PDL, urmat de PSD, partide care avea și în mandatul
trecut preocupări pentru această tematică. Recomandăm ONGurilor active în alte domenii să își
realizeze analize similare care să le permită o activitate de influențare mai eficientă a activității
legislativului în sensul așteptărilor membrilor lor.

29

VI. Activitatea Comisiilor Permanente - structurile de lucru cu adevărat deliberative din Legislativ

Comisiile permanente sunt structuri de lucru cu competență specializată atât în Camera Deputaților
cât și în Senatul României și se întrunesc pentru a formula rapoarte sau pentru a aviza propuneri
legislative și proiectele de lege depuse. Activitatea lor este foarte importantă în legătură cu
conținutul unui proiect de lege, oferind o analiză prealabilă de specialitate, utilizată pentru votul
final din plen. În ultimii ani, IPP a acordat o atenția deosebită activității Comisiilor Permanente mai
ales din perspectiva dificultăților întâmpinate de public în a accesa prompt concluziilor rezultate în
urma dezbaterilor acestora. Mai jos o situație sintetică a activității desfășurate de Comisiile
Permanente din Camera Deputaților și din Senat. în perioada monitorizată.

Camera Deputaților

Nr.
Crt.

Comisie permanentă Cdep Ședințe Rapoarte Avize

1. Comisia pentru politică economică, reformă şi
privatizare

104 29 66

2. Comisia pentru buget, finanţe şi bănci 51 142 131

3. Comisia pentru industrii şi servicii 102 101 65

4. Comisiei pentru agricultură, silvicultură, industrie
alimentară şi servicii specifice

68 63 22

5. Comisia pentru drepturile omului, culte şi
problemele minorităţilor naţionale

104 18 59

6. Comisia pentru administraţie publică, amenajarea
teritoriului şi echilibru ecologic

48 127 115

7. Comisia pentru muncă şi protecţie socială 110 78 69

8. Comisia pentru sănătate şi familie 34 46 31

9. Comisia pentru învăţământ, ştiinţă, tineret şi sport 35 33 31

10. Comisia pentru cultură, arte, mijloace de informare
în masă

46 39 13

11. Comisia juridică, de disciplină şi imunităţi 150 171 331

12. Comisia pentru apărare, ordine publică şi siguranţă
naţională

29 39 22

13. Comisia pentru politică externă 35 11 36

14. Comisia pentru cercetarea abuzurilor, corupţiei şi
pentru petiţii

114 0 0

15. Comisia pentru regulament 99 2 0

30

16. Comisia pentru tehnologia informaţiei şi
comunicaţiilor

116 14 10

17. Comisia pentru egalitatea de şanse pentru femei şi
bărbaţi

30 5 56

18. Comisia pentru comunităţile de români din afara
graniţelor ţării

36 3 7

19. Comisia pentru afaceri europene 40 3 21

Conform cifrelor de mai sus, cele mai aglomerate Comisii în această perioadă au fost: Comisia
juridică (întotdeauna cea mai ocupată) cu 150 de ședințe respectiv 171 de raporte și 331 avize dar și
Comisia pentru industrii cu 102 ședințe și 101 raporte respectiv 65 avize. În total cele 19 Comisii
Permanente au depus 924 de rapoarte și 1.085 avize asupra proiectelor de lege de pe ordinea de zi .

Senatul României

1.119 rapoarte pe proiecte de lege s-au întocmit în Senat în 2013 (în medie - 66 de astfel de
documente la o Comisie/ cam 2 rapoarte în medie pe ședință). Comisia pentru muncă, familie şi
protecţie socială a dezbătut și aprobat 189 de rapoarte pentru proiecte de lege, Comisia pentru
administraţie publică, organizarea teritoriului şi protecţia mediului - 163 de rapoarte, cea
economică, industrii şi servicii - 150 de rapoarte, Comisia pentru buget, finanţe, activitate bancară şi
piaţă de capital - 129 de rapoarte, ș.a.m.d. Informațiile pe care le-am putut colecta sunt cele
disponibile pe pagina de internet oficială a Senatului, secţiunea Comisii Permanente şi se referă la
toate cele 17 Comisii permanente ale Senatului.

Comisiile permanente au depus un număr total de 1.001 avize (în medie - 59 de avize per Comisie).
În 2013, cele mai multe avize au fost depuse de către Comisia pentru buget, finanţe, activitate
bancară şi piaţă de capital - 194.

Nr.
Crt.

Comisia permanentă Total întâlniri
2013

Ședințe Studiu
Individual

Rapoarte Avize

(ședințe +studiu
individual)

1. Comisia juridică, de numiri,
disciplină, imunităţi şi validări

105 48 57 78 93

2. Comisia pentru buget, finanţe,
activitate bancară şi piaţă de
capital

92 88 4 129 194

3. Comisia economică, industrii şi
servicii

104 51 53 150 132

4. Comisia pentru agricultură,
silvicultură şi dezvoltare rurală

35 35 0 78 35

5. Comisia pentru politică
externă

39 33 6 19 63

6. Comisia pentru administraţie
publică, organizarea
teritoriului şi protecţia
mediului

78 41 37 163 111

31

7. Comisia pentru apărare,
ordine publică şi siguranţă
naţională

84 47 37 78 30

8. Comisia pentru muncă, familie
şi protecţie socială

38 37 1 189 86

9. Comisia pentru învăţământ,
ştiinţă, tineret şi sport

26 26 0 62 30

10. Comisia pentru sănătate
publică

33 33 0 63 29

11. Comisia pentru cultură şi
media

54 54 0 27 13

12. Comisia pentru drepturile
omului, culte şi minorităţi

 56 56 0 120 84

13. Comisia pentru egalitatea de
şanse

56 50 6 3 70

14. Comisia pentru privatizare şi
administrarea activelor
statului

25 25 0 5 42

15. Comisia pentru cercetarea
abuzurilor, combaterea
corupţiei şi petiţii

57 57 0 0 10

16. Comisia pentru regulament 0 0 0 0 0

17. Comisia pentru afaceri
europene

43 34 9 75 50

18. Comisia românilor de
pretutindeni

25 25 0 0 13

O noutate în activitatea Comisiilor permanente ale Senatului este ceea ce se numește studiu
individual, în Comisia juridică, de numiri, disciplină, imunităţi şi validări asemenea sesiuni de studiu
individual fiind chiar mai multe decât ședințele în sine ale Comisiei (studiul individual tinde să fie
23% din total întâlniri Comisie).

Importanța activității de deliberare a Comisiilor crescând în ultimele legislaturi (foarte rar se
întâmplă ca un proiect de lege să se modifice substanțial la plen după ce s-a discutat și eventual
modificat în comisie) cu atât mai importantă a devenit ea pentru public. Din păcate, există în
continuare carenţe semnificative de organizare a modului de lucru la nivelul Comisiilor iar
transparenţa şedinţelor respectiv a documentelor de lucru nu este o regulă general valabil ci ţine
mai degrabă de buna practică instituită de către Preşedintele de comisie. Dacă cineva ar fi interesat
în acest moment de activitatea Comisiei pentru Regulament din Senat, nu va gasi niciun document
privind Ordinea de zi, Şedinţele desfăşurate sau eventuale Rapoarte/Avize dacă va accesa secțiunea
paginii de internet aferentă acestei Comisii.18

18 Într-o conversație telefonică realizată la Comisia pentru regulament din Senat luni 20 ianuarie 2014, ni s-a
precizat că orice informații privind activitatea Comisiei trebuie solicitată în baza Legii nr. 544/2001, Biroului de
Relații cu Societatea Civilă din Senat. Așadar, Comisia a avut ședințe și a dezbătut nenumărate chestiuni ce țin
de procedură însă nu are practica încărcării acestor informații în pagina de internet a Comisiei (!!!).

32

Rapoartele Comisiilor se publică târziu, unele Comisii nu le publică deloc ceea ce afectează orice
tentativă de participare a societății civile la activitatea legislativului. Fiecare Comisie ar trebui să facă
minimul efort de a utiliza formularul tipizat de afișare, cu detalii complete, a informațiilor despre
locația, ora începerii, ora terminării ședinței etc. În dreptul secțiunii privind Componența Comisiei nu
ar fi, dacă s-ar dori acest lucru, deloc dificil ca în dreptul fiecărui membru să se specifice în ce măsură
a fost prezent sau nu la ședințe. Nici măcar totalul ședințelor nu se afișează corespunzător.

33

VII. Prezența la voturile finale electronice din plen

Ceea ce unora li se pare astăzi de domeniul firescului, accesul publicului la voturile electronice finale
din plen al fiecărui senator și deputat nu a venit de la sine ci ca urmare a unui efort susținut al IPP
care s-a întins pe 3 ani. Din 2004 până în 2006 când ambele Camere au început să afișeze prezența
fiecărui senator și deputat la plen dar și modul în care a votat fiecare folosindu-și cartela de vot, IPP
a dialogat cu sute de senatori, a trimis mii de scrisori, a făcut zeci de conferințe de presă, a adus
experți europeni să le vorbească politicienilor dar și publicului despre cât este de normal, într-o
democrație autentică, ca orice votant să știe în detaliu despre activitatea alesului său în Parlament,
între alegeri. Primele rapoarte de monitorizare ale IPP, care continuă să fie publicate cu consecvență
indiferent de identificare vreunei surse de finanțare ce să acopere munca echipei implicate, s-au
făcut cu transcrierea de mână a voturilor individuale transmise de către Camere către IPP pe suport
de hârtie. De aceea, deși nu sunt puțini cei care caută cu orice preț să discrediteze această activitate
a IPP, nu vom renunța și nu vom trăda misiunea pentru care ne-am înființat. În intervalul vizat e
prezentul raportul de monitorizare am mai avut un obstacol de trecut: în perioada ianuarie -
septembrie 2013 la Senat nu au fost înregistrate voturile finale electronice ale senatorilor,
invocându-se imposibilitatea adaptării suportului logisitic (aparatele de vot) la numărul crescut al
senatorilor după alegerile parlamentare din decembrie 2012. La insistențele IPP alături de alte
structuri ale societăți civile, Senatul a achiziționat în luna septembrie 2013 un număr suplimentar de
aparatele pentru votul din plen necesare, având după această dată (adică abia de la a doua sesiune
parlamentară a acestui mandat) disponibile și voturile ale senatorilor.

Începem această secțiune cu precizarea că, în opinia IPP, prezenţa la minim jumătate dintre voturile
finale exprimate în plenul fiecărei Camere este o condiţie esențială pentru ca un ales să îşi poată
exercita mandatul şi nici un argument - în afara celor expres prevăzute de Regulamentele celor două
Camere - nu justifică un procent de prezenţă sub acest prag. Cu atât mai mult cu cât intervalul orar
în care se votează asupra variantelor finale ale proiectelor de lege este de aprox. o oră/săptămână.

Evoluție voturi finale în Senatul României/Camera Deputaților
 (monitorizate în perioada ianuarie– decembrie 2013)

3

58

292

115

30

80

1

44

62

82

46

102 106
97 95

ia
nu

ar
ie

fe
br

ua
ri

e

m
ar

ti
e

ap
ri

lie

m
ai

iu
ni

e

iu
lie

au
gu

st

se
pt

em
br

ie

o
ct

om
br

ie

no
ie

m
br

ie

de
ce

m
b

ri
e

Cdep Senat

34

Camera Deputaților

813 voturi finale electronice s-au exprimat la Cameră, în perioada decembrie 2012 - 2013. Așa cum
precizam și în Metodologie, procentul final al prezenţei, în sensul acestui Raport, cuprinde toate
voturile finale electronice (cele aferente celor 2 sesiuni dar şi cele rezultate în urma sesiunilor
extraordinare, când a fost cazul).

Media Prezenței la vot a Deputaților funcție de partid

Partid Procent prezență vot

nominal exprimat în

plen

Număr membri

PSD 80% 151

PNL 80% 100

Ind. 64% 9

UNPR 73% 20

PC 77% 18

PP-DD 77% 24

MINORITĂȚI 79% 18

UDMR 79% 18

PDL 68% 43

FORȚA CIVICĂ 71% 3

PNȚCD 32% 1

PARTIDUL VERDE 93% 1

Total CDEP 73% 406

Singurul reprezentant al PNȚCD Ioan Mihăilă are o prezență de doar 32% la voturile finale
electronice din plen iar singurul reprezentant al Partidului Verde - Deputatul Remus Cernea are o
prezență de 93%. Remarcăm o creștere a mediei de prezență la Camera Deputaților față de Senat cu
aproximativ 20%.

În perioada monitorizată 6 deputați au participat la toate voturile finale. Deputații cu cea mai mare
prezență sunt reprezentanți ai PSD din Vâlcea, Timiș și Botoșani (Constantin Rădulescu, Gheorghe
Ciobanu și Mihai Baltă), respectiv PNL din Constanța, Mehedinți și Vâlcea (Gheorghe Dragomir,
Viorel Palașcă și Cristian Buican), toți cu 100% prezență la voturile finale electronice din plen. Cu 3%
respectiv 1% prezență la voturile finale electronice - Valentin Rusu, PNL și Gherghe Nețoiu, PSD.

Parlamentarii județelor cu cea mai mare rată a prezenței sunt: Sălaj(92% prezență la voturile finale
electronice), Giurgiu (90%) și Covasna (89% prezență). Într-un clasament conținând toate județele
României, cea mai scăzută rată de prezență o au deputații din circumscripțiile: Harghita (60%), Alba
(63%) și Arad (64%).

35

Prezența Deputaților la voturile finale electronice pe județe în sesiunile
din anul 2013

92%

90%

89%

88%

88%

86%

86%

85%

85%

85%

83%

83%

83%

83%

82%

80%

80%

80%

79%

79%

79%

78%

78%

78%

78%

77%

77%

76%

75%

73%

72%

71%

71%

71%

71%

71%

70%

70%

70%

69%

64%

63%

60%

0% 20% 40% 60% 80% 100%

SĂLAJ

GIURGIU

COVASNA

IALOMIŢA

GORJ

OLT

TIMIŞ

ILFOV

TULCEA

BUZĂU

SATU-MARE

BRAŞOV

BOTOŞANI

BISTRIŢA-NĂSĂUD

SIBIU

BRĂILA

CONSTANŢA

CLUJ

BIHOR

VASLUI

PRAHOVA

MARAMUREŞ

VÂLCEA

MUREŞ

NEAMŢ

GALAŢI

SUCEAVA

IAŞI

DIASPORA

VRANCEA

CĂLĂRAŞI

BUCUREŞTI

BACĂU

CARAŞ-SEVERIN

TELEORMAN

ARGEŞ

DOLJ

MEHEDINŢI

DÂMBOVIŢA

HUNEDOARA

ARAD

ALBA

HARGHITA

36

În Senat

La Senat, având în vedere că numai din septembrie 2013 s-au afișat voturile electronice, statisticile
de mai jos se referă la perioada 2 septembrie 2013 – 17 decembrie 201319. În toate rapoartele de
monitorizare ale IPP, prezența Senatorilor la lucrări a fost mult mai scăzută decât a deputaților (în
perioada monitorizată în medie 99 de senatori din 173 participau la voturile finale - 57% dintre ei).

Media Prezenței la vot a Senatorilor funcție de partid

Partid Procent prezență vot

nominal electonic

exprimat în plen

Număr membri

PSD 79% 55

PNL 58% 48

Ind. 54% 12

UNPR 51% 9

PC 51% 6

PPDD 41% 7

UDMR 40% 8

PDL 35% 21

FC 29% 1

Total SENAT 49% 167

FC – Forța Civică, prin unicul său reprezentant al circumscripției Arad, Mihai-Răzvan Ungureanu, are
o prezență medie de 29%, având - în acest interval - perioade în care atingea o prezență la votul
electronic din plen de peste 50% - în luna septembrie și altele în care a reușit să ajungă să voteze la
numai 3% din totalul voturilor din respectiva lună. Cea mai bună prezență la vot au avut-o Senatorii
PSD cu 79% prezenți la voturile finale.

Prezența Senatorilor PDL, inclusiv la nivelul liderilor (până la Președintele V. Blaga) a fost extrem de
redusă, în mod cert cei vizați având o unică preocupare politică în această perioadă, anume
activitatea partidului în țară (alegerile interne din PDL din toamna anului trecut) dar și în străinătate
(Senatorul Viorel Badea este cunoscut pentru activitatea sa politică în diaspora).

În clasamente nu s-au inclus cei 6 membri ai Guvernului (Mariana Câmpeanu, PNL - Hunedoara;
Daniel-Constantin Barbu, PNL - Giurgiu; Titus Corlăţean, PSD - București; Gabriel Oprea, UNPR -
București; Dan-Coman Şova, PSD - Dolj și Eugen-Orlando Teodorovici, PSD - Buzău) aceștia având un
regim special în această perioadă în care ocupă funcții în Guvern, din perspectiva obligativității
prezenței la vot în Parlament.

19

 Două voturi din luna septembrie și respectiv noiembrie 2013 nu prezintă detaliile aferente votului electronic
nominal, fiind prezentate doar sumarizările privind cei care au votat pentru, împotrivă sau s-au abținut. Aceste
voturi nu au putut fi luate în considerare pentru realizarea clasamentului final de prezență la voturile finale
electronice ale senatorilor. Pentru informații detaliate vă rugăm accesați :
http://www.senat.ro/VoturiPlenDetaliu.aspx?AppID=e5d5a602-73ef-464c-8fa3-162997a084b7
http://www.senat.ro/VoturiPlenDetaliu.aspx?AppID=eff949c2-6745-4cb5-872f-109e77e0c253 accesat ultima
dată la 8 ianuarie 2014.

37

Senatorii cu cea mai mare prezență vin, în ordinea prezenței, din județele: Suceava (Ovidiu-Liviu
Donțu, PSD), Mureș (Petru-Alexandru Frătean, PSD) și Brașov (Viorel Chiriac, PSD), toți cu 97%.
Ultimele județe din această listă sunt: Buzău (Constantin Popa, UNPR), Constanţa (Viorel-Riceard
Badea, PDL) și Călăraşi (Iulian Dumitrescu, PNL) cu câte 5%. Județele cu cea mai mare rată a prezenței
sunt: Tulcea (87% prezență), Vrancea (82%) au fost la cele mai multe voturi finale exprimate. Într-un
clasament conținând toate județele României, cea mai scăzută rată de prezență o au senatorii din
circumscripțiile: Călărași (7%), Harghita (32%), Gorj(35%), Covasna (39%).

Prezența Senatorilor la voturile finale electronice pe județe în sesiunile din anul 2013

87%

82%

76%

76%

73%

73%

72%

71%

67%

67%

67%

66%

66%

64%

64%

64%

63%

63%

62%

62%

61%

61%

60%

59%

59%

59%

58%

57%

57%

56%

56%

54%

54%

53%

52%

44%

42%

40%

39%

38%

35%

32%

7%

TULCEA
VRANCEA

CARAŞ-SEVERIN
ARGEŞ

MARAMUREŞ
NEAMŢ

GIURGIU
SĂLAJ
ILFOV

IAŞI
GALAŢI

CLUJ
TELEORMAN

HUNEDOARA
VÂLCEA

PRAHOVA
BIHOR

VASLUI
BRAŞOV

TIMIŞ
SIBIU

DÂMBOVIŢA
IALOMIŢA

OLT
BISTRIŢA-NĂSĂUD

DOLJ
BRĂILA
BUZĂU

BOTOŞANI
MUREŞ
BACĂU

SUCEAVA
BUCUREŞTI

SATU-MARE
CONSTANŢA

ALBA
DIASPORA

ARAD
COVASNA

MEHEDINŢI
GORJ

HARGHITA
CĂLĂRAŞI

38

În general în plen participă cam aceiași senatori, ei având și o care au o prezență constantă. Grupului
i se adaugă (pe anumite intervale orare dintr-o zi), la voturile finale, cam 10 - 20 de colegi senatori
dintre cei având o prezență mai redusă. De exemplu, în cele 3 ore de ședință de plen din 6 noiembrie
2013 când pe ordinea de zi se aflau peste 40 de proiecte de lege, 35 respingându-se (între ele și
Propunere legislativă privind interzicerea explorării şi exploatării prin fracturare (fisurare) hidraulică a
hidrocarburilor gazoase sau lichide şi anularea licenţelor exclusive de explorare a proiectelor ce
utilizează această metodă, prezența la votul final electronic al senatorilor a fluctuat între 78 și 107, la
un moment dat, spre final în sală fiind 55.

Dintre liderii de grupuri parlamentare din Senat: Sârbu Ilie (PSD, Prahova) are cea mai bună prezență,
90%, cu o prezență în creștere față de cea din aceeași perioadă a mandatul trecut20 (când atinsese
57%). În ordinea prezenței, urmează ceilalți lideri ai grupurilor parlamentare: Cristian Rădulescu (PD-
L, București) – 70%, Puiu Hașotti (PNL, Constanța) – 64%, Dumitru Pelican21 (PC, București) – 59%,
Vochiţoiu Haralambie22(PP-DD, Hunedoara) – 23% și Marko Bela (UDMR, Mureș) – 6%.

20 Sinteza activității parlamentarilor în mandatul 2008-2012, Institutul pentru Politici Publice, București,
septembrie 2012, pag. 55
21 Liderul Grupului Parlamentar PC a fost schimbat la data de 2 septembrie 2013.
22

 Liderul Grupului Parlamentar PP-DD a fost schimbat la data de 4 februarie 2013.

39

Anexa nr. 1

CAMERA DEPUTAŢILOR
Prezenţă nominală la voturile finale ELECTRONICE în perioada

 19 decembrie 2012 – 31 decembrie 2013
(ordonare după procentul prezenţei)

Precizăm şi în acest context faptul că au fost luate în considerare exclusiv voturile finale electronice
exercitate de fiecare deputat, pe baza cartelei electronice de vot, dintr-un total de 813 de voturi
finale exprimate în plenul Camerei Deputaţilor, în perioada de referinţă.

Nr.
crt.

Nume şi prenume Circumscripţia
electorală

Col. Grupul Voturi Voturi
posibile

Procent
prezență

1. Dragomir Gheorghe 14 CONSTANŢA 1 PNL 813 813 100%

2. Rădulescu
Constantin

40 VÂLCEA 2 PSD 813 813 100%

3. Ciobanu Gheorghe 37 TIMIŞ 10 PSD 812 813 100%

4. Palaşcă Viorel 27 MEHEDINŢI 3 PNL 812 813 100%

5. Buican Cristian 40 VÂLCEA 5 PNL 810 813 100%

6. Baltă Mihai 7 BOTOŞANI 5 PSD 809 813 100%

7. Babuş Radu 14 CONSTANŢA 4 PSD 808 813 99%

8. Guran Virgil 31 PRAHOVA 2 PNL 808 813 99%

9. Iriza Scarlat 20 GORJ 3 PSD 807 813 99%

10. Nosa Iuliu 33 SĂLAJ 3 PSD 807 813 99%

11. Cocei Erland 10 BUZĂU 4 PNL 805 813 99%

12. Covaci Dorel 37 TIMIŞ 9 PSD 800 813 98%

13. Munteanu Ioan 29 NEAMŢ 5 PSD 800 813 98%

14. Marcoci Vlad 29 NEAMŢ 2 PSD 797 813 98%

15. Drăghici Sonia-Maria 5 BIHOR 7 PSD 796 813 98%

16. Marin Gheorghe 3 ARGEŞ 1 PSD 796 813 98%

17. Buicu Corneliu-Florin 28 MUREŞ 2 PSD 795 813 98%

18. Ciolacu Ion-Marcel 10 BUZĂU 7 PSD 795 813 98%

19. Zamfir Daniel-Cătălin 8 BRAŞOV 1 PNL 795 813 98%

20. Zisopol Dragoş
Gabriel

 Mino. 795 813 98%

21. Iane Daniel 17 DOLJ 8 PNL 793 813 98%

22. Axente Ioan 34 SIBIU 4 PSD 792 813 97%

23. Erdei Dolóczki István 32 SATU-MARE 4 UDMR 791 813 97%

24. Vlădoiu Aurel 40 VÂLCEA 6 PSD 791 813 97%

25. Dobre Mircea-Titus 14 CONSTANŢA 7 PSD 790 813 97%

26. Neacşu Marian 23 IALOMIŢA 2 PSD 790 813 97%

27. Donţu Mihai-Aurel 8 BRAŞOV 3 PNL 789 813 97%

40

28. Tănăsescu Claudiu-
Andrei

42 BUCUREŞTI 16 PC 789 813 97%

29. Bónis István 26 MARAMUREŞ 1 UDMR 788 813 97%

30. Dolha Nechita-
Stelian

6 BISTRIŢA-
NĂSĂUD

4 PNL 788 813 97%

31. Drăghici Mircea-
Gheorghe

3 ARGEŞ 2 PSD 788 813 97%

32. Ochi Ion 8 BRAŞOV 2 PSD 788 813 97%

33. Răducanu Ion 37 TIMIŞ 4 PSD 788 813 97%

34. Itu Cornel 13 CLUJ 6 PSD 786 813 97%

35. Bărbulescu Daniel-
Ionuţ

30 OLT 2 PSD 784 813 96%

36. Dumbrăvanu Paul 31 PRAHOVA 11 PNL 784 813 96%

37. Gvozdenovici
Slavomir

 Mino. 782 813 96%

38. Mocioi Niculina 20 GORJ 5 PP-DD 781 813 96%

39. Niculae Aurel 12 CĂLĂRAŞI 4 PNL 781 813 96%

40. Szabó Ödön 5 BIHOR 2 UDMR 781 813 96%

41. Ciurariu Florin 39 VASLUI 3 PNL 780 813 96%

42. Delureanu Virgil 30 OLT 4 PSD 780 813 96%

43. Seres Dénes 33 SĂLAJ 2 UDMR 780 813 96%

44. Găină Mihăiţă 23 IALOMIŢA 3 PSD 778 813 96%

45. Nicolae Florian 19 GIURGIU 1 PSD 778 813 96%

46. Secară Florin Mihail 41 VRANCEA 6 PDL 778 813 96%

47. Stănescu Alexandru 30 OLT 7 PSD 778 813 96%

48. Traicu Rodin 27 MEHEDINŢI 1 PSD 777 813 96%

49. Anton Marin 19 GIURGIU 2 PNL 776 813 95%

51. Budurescu Daniel-
Stamate

42 BUCUREŞTI 9 PNL 776 813 95%

52. Bălan Ion 38 TULCEA 4 PSD 775 813 95%

53. Nassar Rodica 42 BUCUREŞTI 6 PSD 774 813 95%

54. Niţă Emil 8 BRAŞOV 5 PSD 774 813 95%

55. Tătaru Florin-Cristian 26 MARAMUREŞ 2 PSD 773 813 95%

56. Vulpescu Ioan 42 BUCUREŞTI 13 PSD 773 813 95%

57. Grama Horia 15 COVASNA 4 PSD 772 813 95%

58. Márton Árpád-
Francisc

15 COVASNA 2 UDMR 772 813 95%

59. Bucura-Oprescu
Simona

3 ARGEŞ 3 PSD 768 813 94%

60. Dobrinescu Traian 40 VÂLCEA 1 PNL 768 813 94%

41

61. Mîrza Gavril 35 SUCEAVA 3 PSD 768 813 94%

62. Emacu Gheorghe 24 IAŞI 8 PSD 766 813 94%

63. Florea Daniel 12 CĂLĂRAŞI 1 PSD 766 813 94%

64. Puşcaş Iacob 34 SIBIU 4 PSD 765 813 94%

65. Tocuţ Dan-Laurenţiu 11 CARAŞ-
SEVERIN

2 PNL 765 813 94%

66. Eparu Ion 31 PRAHOVA 10 PSD 764 813 94%

67. Cristea Victor 39 VASLUI 1 PSD 763 813 94%

68. Moţ Constantin-
Stelian-Emil

30 OLT 1 PSD 761 813 94%

69. Călin Ion 17 DOLJ 10 PSD 760 813 93%

70. Cherecheş Florica 5 BIHOR 9 PNL 759 813 93%

71. Gavrilescu Graţiela
Leocadia

31 PRAHOVA 3 PNL 758 813 93%

72. Canacheu Costică 42 BUCUREŞTI 4 PDL 757 813 93%

73. Frăticiu Gheorghe 34 SIBIU 5 PSD 757 813 93%

74. Chirteş Ioan-Cristian 28 MUREŞ 7 PNL 756 813 93%

75. Cernea Remus-
Florinel

14 CONSTANŢA 9 neafiliat 755 813 93%

76. Nicoară Romeo
Florin

42 BUCUREŞTI 20 PNL 754 813 93%

77. Gireadă Dumitru-
Verginel

7 BOTOŞANI 1 PNL 753 813 93%

78. Máté András-
Levente

13 CLUJ 10 UDMR 753 813 93%

79. Ionescu George 31 PRAHOVA 9 PDL 751 813 92%

80. Sefer Cristian-
George

28 MUREŞ 6 PP-DD 751 813 92%

81. Zlati Radu 13 CLUJ 5 PNL 749 813 92%

82. Bogdănici Camelia-
Margareta

24 IAŞI 8 PDL 748 813 92%

83. Dragomir Viorel
Marian

9 BRĂILA 3 PSD 748 813 92%

84. Gheorghe Florin 14 CONSTANŢA 10 PDL 747 813 92%

85. Pop Georgian 42 BUCUREŞTI 21 PSD 745 813 92%

86. Zaharcu Neviser 38 TULCEA 1 PSD 745 813 92%

87. Doboş Anton 24 IAŞI 12 PNL 744 813 92%

88. Gliga Vasile
Ghiorghe

28 MUREŞ 8 PSD 744 813 92%

42

89. Cupă Ion 20 GORJ 1 PNL 743 813 91%

90. Ciobanu Liliana 19 GIURGIU 3 PP-DD 742 813 91%

91. Dobre Victor Paul 18 GALAŢI 1 PNL 742 813 91%

92. Raeţchi Ovidiu
Alexandru

43 DIASPORA 4 PC 742 813 91%

93. Kereskényi Gábor 32 SATU-MARE 5 UDMR 741 813 91%

94. Rotaru Răzvan 20 GORJ 1 PC 741 813 91%

95. Vladu Iulian 16 DÂMBOVIŢA 8 PDL 740 813 91%

96. Drăguşanu Vasile-
Cătălin

29 NEAMŢ 1 PC 739 813 91%

97. Mihai Aurelian 43 DIASPORA 1 neafiliat 739 813 91%

98. Iane Ovidiu-Cristian 35 SUCEAVA 7 PSD 735 813 90%

99. Cristian Horia 37 TIMIŞ 1 PNL 734 813 90%

100. Nistor Marioara 9 BRĂILA 3 PP-DD 734 813 90%

101. Pocora Cristina-
Ancuţa

23 IALOMIŢA 1 PNL 734 813 90%

102. Horga Vasile 16 DÂMBOVIŢA 1 PNL 733 813 90%

103. Nichita Cristina 24 IAŞI 9 PSD 732 813 90%

104. Grindeanu Sorin
Mihai

37 TIMIŞ 2 PSD 731 813 90%

105. Ştefan Viorel 18 GALAŢI 4 PSD 731 813 90%

106. Deaconu Mihai 3 ARGEŞ 3 PP-DD 730 813 90%

107. Teju Sorin 31 PRAHOVA 5 PNL 730 813 90%

108. Holban Titi 10 BUZĂU 3 PNL 729 813 90%

109. Cupşa Ioan 5 BIHOR 8 PNL 727 813 89%

110. Tudose Mihai 9 BRĂILA 4 PSD 727 813 89%

111. Amet Varol Mino. 726 813 89%

112. Coman Gheorghe 10 BUZĂU 5 PC 726 813 89%

113. Resmeriţă Cornel-
Cristian

22 HUNEDOARA 4 PSD 725 813 89%

114. Tămâian Ioan 34 SIBIU 1 PNL 725 813 89%

115. Ispir Raluca-Cristina 42 BUCUREŞTI 12 PNL 724 813 89%

116. Arsene Ionel 29 NEAMŢ 7 PSD 723 813 89%

117. Şoptică Costel 7 BOTOŞANI 4 PNL 723 813 89%

118. Marcu Viorica 4 BACĂU 5 PNL 722 813 89%

119. Stragea Sorin
Constantin

37 TIMIŞ 7 PSD 719 813 88%

120. Ciuhodaru Tudor 39 VASLUI 4 PP-DD 718 813 88%

121. Cristea Aurelia 13 CLUJ 3 PSD 718 813 88%

122. Intotero Natalia-
Elena

22 HUNEDOARA 2 PSD 718 813 88%

123. Suciu Vasile-Daniel 6 BISTRIŢA-
NĂSĂUD

2 PSD 718 813 88%

43

124. Thuma Hubert Petru
Ştefan

25 ILFOV 3 PNL 718 813 88%

125. Adam Luminiţa-
Pachel

30 OLT 7 PP-DD 717 813 88%

126. Ciofu Tamara-Dorina 7 BOTOŞANI 6 PSD 717 813 88%

127. Nicolescu Theodor-
Cătălin

3 ARGEŞ 4 PNL 717 813 88%

128. Uricec Eugen
Constantin

35 SUCEAVA 4 PSD 717 813 88%

129. Chirvăsuţă Laurenţiu 18 GALAŢI 2 PSD 716 813 88%

130. Codîrlă Liviu 38 TULCEA 2 PSD 715 813 88%

131. Ghera Giureci-
Slobodan

 Mino. 715 813 88%

132. Roman Cristian-
Constantin

7 BOTOŞANI 5 PDL 715 813 88%

133. Moldovan Carmen
Ileana

16 DÂMBOVIŢA 8 PSD 714 813 88%

134. Boboc Valentin
Gabriel

36 TELEORMAN 4 PSD 713 813 88%

135. Iordache Florin 30 OLT 3 PSD 713 813 88%

136. Movilă Petru 24 IAŞI 3 PDL 713 813 88%

137. Mironescu Răzvan
Horia

42 BUCUREŞTI 26 PNL 712 813 88%

138. Ursărescu Dorinel 29 NEAMŢ 6 PNL 712 813 88%

139. Blănariu Valentin 11 CARAŞ-
SEVERIN

1 PP-DD 711 813 87%

140. Cazan Mircea-Vasile 34 SIBIU 6 PNL 711 813 87%

141. Ignat Miron Mino. 711 813 87%

142. Molnar Zsolt 37 TIMIŞ 2 UDMR 711 813 87%

143. Stan Ioan 35 SUCEAVA 5 PSD 711 813 87%

144. Andronache Gabriel 8 BRAŞOV 5 PNL 710 813 87%

145. Merka Adrian-
Miroslav

 Mino. 709 813 87%

146. Tănase Răzvan-Ionuţ 31 PRAHOVA 6 PSD 709 813 87%

147. Dumitru Ioana-
Jenica

3 ARGEŞ 6 PP-DD 707 813 87%

148. Taloş Gheorghe- 33 SĂLAJ 4 PNL 707 813 87%

44

Mirel

149. Galan Constantin 35 SUCEAVA 6 PNL 706 813 87%

150. Benga Ioan 11 CARAŞ-
SEVERIN

1 PSD 705 813 87%

151. Culeţu Dănuţ 14 CONSTANŢA 9 PDL 705 813 87%

152. Podaşcă Gabriela-
Maria

42 BUCUREŞTI 14 PSD 704 813 87%

153. Markó Attila-Gabor 15 COVASNA 1 UDMR 703 813 86%

154. Bode Lucian Nicolae 33 SĂLAJ 1 PDL 701 813 86%

155. Kerekes Károly 28 MUREŞ 1 UDMR 701 813 86%

156. Uioreanu Elena-
Ramona

13 CLUJ 9 PNL 700 813 86%

157. Ionescu Aurelian 23 IALOMIŢA 4 PC 697 813 86%

158. Ganţ Ovidiu Victor Mino. 696 813 86%

159. Gorghiu Alina-
Ştefania

42 BUCUREŞTI 22 PNL 696 813 86%

160. Stoica Ştefan-Bucur 17 DOLJ 8 PDL 696 813 86%

161. Crăciunescu Grigore 24 IAŞI 11 PNL 694 813 85%

162. Diaconu Adrian-
Nicolae

37 TIMIŞ 8 PP-DD 694 813 85%

163. Lubanovici Mircea 43 DIASPORA 3 PDL 693 813 85%

164. Smarandache Miron
Alexandru

4 BACĂU 7 PSD 692 813 85%

165. Anastase Roberta
Alma

31 PRAHOVA 11 PDL 691 813 85%

166. Mocioalcă Ion 11 CARAŞ-
SEVERIN

5 PSD 691 813 85%

167. Laza-Matiuţa Liviu 5 BIHOR 4 PDL 690 813 85%

168. Diniţă Ion 8 BRAŞOV 7 PC 688 813 85%

169. Răţoi Neculai 24 IAŞI 5 PSD 688 813 85%

170. Popa Octavian-
Marius

38 TULCEA 3 PNL 687 813 85%

171. Marcu Nicu 4 BACĂU 1 PNL 686 813 84%

172. Ghiveciu Marian 10 BUZĂU 5 PSD 685 813 84%

173. Peia Ninel 25 ILFOV 2 PSD 685 813 84%

174. Petric Octavian 32 SATU-MARE 3 PSD 685 813 84%

175. Almăjanu Marin 36 TELEORMAN 6 PNL 684 813 84%

176. Băişanu Ştefan-
Alexandru

35 SUCEAVA 1 PNL 684 813 84%

177. Scarlat George 18 GALAŢI 3 PNL 684 813 84%

178. Cătăniciu Steluţa-
Gustica

13 CLUJ 2 PNL 681 813 84%

179. Ialomiţianu
Gheorghe

8 BRAŞOV 8 PDL 681 813 84%

180. Marocico Ion Mino. 681 813 84%

181. Stativă Irinel Ioan 39 VASLUI 7 PSD 681 813 84%

45

182. Cseke Attila-Zoltán 5 BIHOR 1 UDMR 680 813 84%

183. Moisii Constantin 29 NEAMŢ 3 PP-DD 680 813 84%

184. Khraibani Camelia 20 GORJ 4 PSD 679 813 84%

185. Petrea Dorin Silviu 9 BRĂILA 1 PSD 679 813 84%

186. Burlacu Ştefan 25 ILFOV 3 PP-DD 678 813 83%

187. Caloianu Mario-
Ernest

23 IALOMIŢA 1 PP-DD 676 813 83%

188. Palăr Ionel 4 BACĂU 7 PNL 675 813 83%

189. Stanciu Anghel 24 IAŞI 6 PSD 675 813 83%

190. Steriu Valeriu-Andrei 12 CĂLĂRAŞI 2 PSD 674 813 83%

191. Firczak Gheorghe Mino. 672 813 83%

192. Fonta Nuţu 26 MARAMUREŞ 5 PP-DD 669 813 82%

193. Weber Mihai 20 GORJ 2 PSD 669 813 82%

194. Mocanu Vasile 24 IAŞI 4 PSD 668 813 82%

195. Moldovan Ioan 13 CLUJ 7 PC 667 813 82%

196. Mincă Liliana 7 BOTOŞANI 3 PP-DD 665 813 82%

197. Tuşa Adriana Diana 42 BUCUREŞTI 2 neafiliat 665 813 82%

198. Ciocan Dan 30 OLT 5 PSD 664 813 82%

199. Nistor Laurenţiu 22 HUNEDOARA 1 PSD 664 813 82%

200. Stroe Ionuţ-Marian 17 DOLJ 3 PNL 664 813 82%

201. Enache Marian 29 NEAMŢ 8 PSD 659 813 81%

202. Mihăilescu Ion-
Bogdan

42 BUCUREŞTI 28 PSD 658 813 81%

203. Popescu Dumitru-
Iulian

42 BUCUREŞTI 5 PSD 656 813 81%

204. Andea Petru 37 TIMIŞ 8 PSD 655 813 81%

205. Martin Eduard-
Stelian

14 CONSTANŢA 6 PSD 655 813 81%

206. Negruţ Cornelia 26 MARAMUREŞ 6 PC 653 813 80%

207. Vlase Petru Gabriel 4 BACĂU 10 PSD 651 813 80%

208. Solomon Adrian 39 VASLUI 4 PSD 650 813 80%

46

209. Scutaru Adrian
George

10 BUZĂU 1 PNL 649 813 80%

210. Preda Cezar-Florin 10 BUZĂU 7 PDL 647 813 80%

211. Mocanu Adrian 10 BUZĂU 2 PSD 645 813 79%

212. Chebac Eugen 18 GALAŢI 3 PSD 643 813 79%

213. Şova Lucian 4 BACĂU 4 PSD 642 813 79%

214. Cioată Cezar 35 SUCEAVA 9 PC 639 813 79%

215. Mircovici Niculae Mino. 638 813 78%

216. Nicolae Alexandri 31 PRAHOVA 7 PNL 637 813 78%

217. Adăscăliţei
Constantin

24 IAŞI 3 PSD 636 813 78%

218. Grosaru Mircea Mino. 636 813 78%

219. Gudu Vasile 38 TULCEA 1 PDL 636 813 78%

220. Korodi Attila 21 HARGHITA 1 UDMR 636 813 78%

221. Roman Victor 41 VRANCEA 6 PSD 636 813 78%

222. Dalca Ştefan-Petru 2 ARAD 7 PP-DD 635 813 78%

223. Condurăţeanu
Andrei-Răzvan

14 CONSTANŢA 3 PSD 634 813 78%

224. Fejér László-Ődőn 15 COVASNA 3 UDMR 633 813 78%

225. Roşca Mircea 31 PRAHOVA 1 PNL 633 813 78%

226. Teodorescu Ioan
Viorel

19 GIURGIU 3 PNL 633 813 78%

227. Dumitru Georgică 16 DÂMBOVIŢA 6 PC 631 813 78%

228. Orban Ludovic 42 BUCUREŞTI 3 PNL 628 813 77%

229. Chiriţă Dumitru 42 BUCUREŞTI 20 PSD 626 813 77%

230. Dima Toader 39 VASLUI 6 PSD 626 813 77%

231. Moldovan Iosif 21 HARGHITA 4 UDMR 625 813 77%

232. Săvoiu Ionuţ-Cristian 16 DÂMBOVIŢA 7 PSD 625 813 77%

233. Birchall Ana 39 VASLUI 5 PSD 624 813 77%

234. Cozmanciuc
Corneliu-Mugurel

24 IAŞI 1 PNL 623 813 77%

235. Gheorghe Tinel 23 IALOMIŢA 4 PDL 622 813 77%

236. Berci Vasile 26 MARAMUREŞ 7 PNL 618 813 76%

237. Dascălu Constantin 17 DOLJ 2 PDL 618 813 76%

238. Melinte Ion 4 BACĂU 5 PSD 616 813 76%

239. Sămărtinean Cornel-
Mircea

37 TIMIŞ 1 PDL 616 813 76%

240. Tararache Mihai 14 CONSTANŢA 1 neafiliat 614 813 76%

47

241. Nica Nicolae-Ciprian 41 VRANCEA 1 PSD 613 813 75%

242. Ţîmpău Radu
Bogdan

22 HUNEDOARA 6 PNL 612 813 75%

243. Bogdan Gheorghe-
Dănuţ

5 BIHOR 5 PSD 611 813 75%

244. Toader Mircea-Nicu 18 GALAŢI 2 PDL 611 813 75%

245. Zgonea Valeriu
Ştefan

17 DOLJ 9 PSD 611 813 75%

246. Grecea Maria 8 BRAŞOV 3 PNL 609 813 75%

247. Gust Băloşin
Florentin

17 DOLJ 4 PSD 609 813 75%

248. Bejinariu Eugen 35 SUCEAVA 8 PSD 607 813 75%

249. Florea Damian 42 BUCUREŞTI 27 PC 607 813 75%

250. Diaconu Mihai-
Bogdan

42 BUCUREŞTI 17 PSD 605 813 74%

251. Dîrzu Ioan 1 ALBA 5 PSD 605 813 74%

252. Roman Gheorghe 34 SIBIU 3 PSD 603 813 74%

253. Irimie Vicenţiu-
Mircea

13 CLUJ 8 PC 600 813 74%

254. Schelean Valeria-
Diana

11 CARAŞ-
SEVERIN

5 PDL 600 813 74%

255. Balan Ioan 35 SUCEAVA 2 PDL 599 813 74%

256. Simionescu Adrian
Constantin

36 TELEORMAN 2 PSD 599 813 74%

257. Avram Marian 38 TULCEA 2 PSD 596 813 73%

258. Tiuch Cătălin 37 TIMIŞ 6 PSD 596 813 73%

259. Dumitru Ovidiu-Ioan 42 BUCUREŞTI 6 neafiliat 595 813 73%

260. Hărău Eleonora-
Carmen

22 HUNEDOARA 7 PNL 595 813 73%

261. Iancu Iulian 4 BACĂU 8 PSD 595 813 73%

262. Ştirbu Gigel-Sorinel 30 OLT 6 PNL 595 813 73%

263. Dolha Mircea 26 MARAMUREŞ 1 PNL 593 813 73%

264. Gunia Dragoş-Ionel 31 PRAHOVA 6 PDL 593 813 73%

265. Nistor Gheorghe-
Vlad

42 BUCUREŞTI 1 PNL 593 813 73%

266. Şimon Gheorghe 26 MARAMUREŞ 5 PSD 593 813 73%

267. Petrescu Petre 17 DOLJ 5 PSD 592 813 73%

268. Stan Ion 16 DÂMBOVIŢA 3 PSD 592 813 73%

269. Adam Ioan 8 BRAŞOV 6 PSD 588 813 72%

270. Sava Andrei-Valentin 31 PRAHOVA 12 PSD 588 813 72%

271. Avram Constantin 4 BACĂU 6 PC 586 813 72%

272. Oajdea Daniel Vasile 24 IAŞI 9 PP-DD 586 813 72%

273. Stancu Ionel Mino. 585 813 72%

48

274. Manea Victor-
Gheorghe

14 CONSTANŢA 5 PNL 583 813 72%

275. Giurescu Dinu 42 BUCUREŞTI 19 PC 582 813 72%

276. Ibram Iusein Mino. 576 813 71%

277. Nazare Alexandru 9 BRĂILA 2 PDL 574 813 71%

278. Calotă Florică Ică 36 TELEORMAN 5 PNL 573 813 70%

279. Vainer Aurel Mino. 573 813 70%

280. Roşca Lucreţia 18 GALAŢI 7 PSD 571 813 70%

281. Tudorache Daniel 42 BUCUREŞTI 4 PSD 571 813 70%

282. Bleotu Vasile 40 VÂLCEA 4 PSD 568 813 70%

283. Alexe Costel 24 IAŞI 7 PNL 566 813 70%

284. Ştefănescu Elena
Cătălina

36 TELEORMAN 1 PSD 566 813 70%

285. Anuşca Roxana-
Florentina

7 BOTOŞANI 3 PNL 564 813 69%

286. Şcheau Ion 2 ARAD 3 PSD 563 813 69%

287. Tudorie Violeta 42 BUCUREŞTI 7 PSD 562 813 69%

288. Popeangă Vasile 20 GORJ 5 PSD 561 813 69%

289. Teodorescu Cătălin-
Florin

3 ARGEŞ 9 PDL 559 813 69%

290. Pârgaru Ion 16 DÂMBOVIŢA 4 PNL 558 813 69%

291. Păun Nicolae Mino. 557 813 69%

292. Potor Călin 1 ALBA 1 PNL 557 813 69%

293. Pambuccian Varujan Mino. 555 813 68%

294. Căprar Dorel-
Gheorghe

2 ARAD 6 PSD 553 813 68%

295. Oros Nechita-Adrian 13 CLUJ 1 PNL 553 813 68%

296. Vasilică Radu Costin 3 ARGEŞ 6 PSD 552 813 68%

297. Murgu Neagu 41 VRANCEA 5 PSD 551 813 68%

298. Varga Vasile 9 BRĂILA 2 PNL 551 813 68%

299. Anghel Gabriela-Lola 31 PRAHOVA 10 PP-DD 547 813 67%

300. Rădulescu Romeo 40 VÂLCEA 1 PDL 547 813 67%

301. Bordeianu Dan 39 VASLUI 2 PNL 546 813 67%

302. Săpunaru Nini 41 VRANCEA 3 PNL 545 813 67%

303. Tabugan Ion 11 CARAŞ-
SEVERIN

3 PSD 545 813 67%

304. Măduţa Flavius-Luigi 2 ARAD 1 PSD 543 813 67%

305. Rizea Cristian 9 BRĂILA 5 PSD 543 813 67%

49

306. Nicolicea Eugen 10 BUZĂU 6 PSD 542 813 67%

307. Ţigăeru Roşca
Laurenţiu

41 VRANCEA 5 PNL 542 813 67%

308. Mazilu Constantin 40 VÂLCEA 3 PSD 541 813 67%

309. Popoviciu Alin
Augustin Florin

37 TIMIŞ 5 PDL 539 813 66%

310. Costin Gheorghe 5 BIHOR 4 PNL 538 813 66%

311. Manolescu Oana Mino. 537 813 66%

312. Surugiu Iulian-Radu 35 SUCEAVA 10 PNL 536 813 66%

313. Mitrea Miron Tudor 41 VRANCEA 4 PSD 533 813 66%

314. Niculescu Dumitru 30 OLT 5 PP-DD 530 813 65%

315. Necula Cosmin 4 BACĂU 2 PSD 529 813 65%

316. Lupu Mihai 14 CONSTANŢA 2 PNL 528 813 65%

317. Comşa Cornel-
George

1 ALBA 4 PP-DD 525 813 65%

318. Tîlvăr Angel 41 VRANCEA 2 PSD 523 813 64%

319. Calimente Mihăiţă 2 ARAD 4 PNL 522 813 64%

320. Udrişte Gheorghe 42 BUCUREŞTI 25 PDL 522 813 64%

321. Mitrea Manuela 14 CONSTANŢA 8 PSD 520 813 64%

322. Surdu Raluca 12 CĂLĂRAŞI 5 PNL 520 813 64%

323. Stanciu Zisu 16 DÂMBOVIŢA 5 PSD 519 813 64%

324. Motreanu Dan-
Ştefan

12 CĂLĂRAŞI 3 PNL 517 813 64%

325. Matei Călin-Vasile-
Andrei

26 MARAMUREŞ 3 PSD 515 813 63%

326. Roman Ioan Sorin 5 BIHOR 6 PSD 514 813 63%

327. Man Mircea 26 MARAMUREŞ 4 PDL 510 813 63%

328. Oltean Ioan 6 BISTRIŢA-
NĂSĂUD

3 PDL 507 813 62%

329. Dumitrache Ileana
Cristina

14 CONSTANŢA 3 PSD 505 813 62%

330. Ciucă Liviu-Bogdan 18 GALAŢI 8 PC 501 813 62%

 331. Dragomir Maria 12 CĂLĂRAŞI 1 PP-DD 501 813 62%

332.

Simedru Dan
Coriolan

1 ALBA 3 PNL 500 813 62%

 333. Urcan Ionaş-Florin 28 MUREŞ 4 PDL 500 813 62%

 334. Paul Maria-Andreea 32 SATU-MARE 1 PDL 495 813 61%

 335. Alexe Florin- 42 BUCUREŞTI 10 PNL 494 813 61%

50

Alexandru

 336. Sturzu Mihai-Răzvan 42 BUCUREŞTI 24 PSD 479 813 59%

 337. Harbuz Liviu 29 NEAMŢ 3 PSD 478 813 59%

 338. Kelemen Hunor 21 HARGHITA 2 UDMR 474 813 58%

 339. Fenechiu Cătălin-
Daniel

42 BUCUREŞTI 19 PP-DD 473 813 58%

 340. Longher Ghervazen Mino. 473 813 58%

 341. Manda Iulian
Claudiu

17 DOLJ 6 PSD 473 813 58%

 342. Enea Constantin-
Cosmin

17 DOLJ 1 PNL 472 813 58%

 343. Bucur Constantin-
Alin

36 TELEORMAN 3 PSD 470 813 58%

 344. Daea Petre 27 MEHEDINŢI 2 PSD 470 813 58%

 345. Blăjuţ Viorel-Ionel 24 IAŞI 12 neafiliat 463 813 57%

 346. Dolineaschi Andrei 7 BOTOŞANI 2 PSD 453 813 56%

 347. Voicu Mădălin-
Ştefan

14 CONSTANŢA 10 PSD 452 813 56%

 348. Pâslaru Florin-Costin 18 GALAŢI 6 PSD 446 813 55%

 349. Militaru Lucian 36 TELEORMAN 4 PDL 433 813 53%

 350. Manolache Marius 27 MEHEDINŢI 4 PSD 431 813 53%

 351. Hrebenciuc Viorel 4 BACĂU 9 PSD 427 813 53%

 352. Stoica Mihaela 29 NEAMŢ 2 neafiliat 427 813 53%

 353. Rădulescu Cătălin-
Marian

3 ARGEŞ 9 PSD 420 813 52%

 354. Pardău Dumitru 35 SUCEAVA 9 PNL 412 813 51%

 355. Pistru-Popa Eusebiu-
Manea

2 ARAD 5 PDL 408 813 50%

 356. Kelemen Atilla-Béla-
László

28 MUREŞ 3 UDMR 407 813 50%

 357. Geantă Florian
Daniel

42 BUCUREŞTI 24 PDL 399 813 49%

 358. Borbély László 28 MUREŞ 5 UDMR 396 813 49%

 359. Boghicevici Claudia 2 ARAD 2 PDL 395 813 49%

 360. Vizitiu Sergiu-
Constantin

39 VASLUI 7 PSD 390 813 48%

 361. Paleologu Theodor 42 BUCUREŞTI 9 PDL 384 813 47%

 362. Ciubotaru Lucian-
Manuel

4 BACĂU 3 PNL 381 813 47%

 363. Negruţ Clement 1 ALBA 2 neafiliat 380 813 47%

 364. Ardeleanu Sanda-
Maria

35 SUCEAVA 1 PDL 378 813 46%

 365. Cosma Vlad-
Alexandru

31 PRAHOVA 8 PSD 377 813 46%

 366. Petrache Adrian-Alin 42 BUCUREŞTI 15 PSD 375 813 46%

 367. Stănişoară Mihai 27 MEHEDINŢI 1 PNL 370 813 46%

51

 368. Iacoban Sorin-Avram 24 IAŞI 10 PSD 364 813 45%

 369. Roman Petre 8 BRAŞOV 8 PNL 357 813 44%

 370. Hulea Ioan 5 BIHOR 3 PSD 339 813 42%

 371. Popa Radu Mihai 16 DÂMBOVIŢA 4 PSD 339 813 42%

 371. Turcan Raluca 34 SIBIU 2 PDL 338 813 42%

 372. Vreme Valerian 4 BACĂU 6 neafiliat 333 813 41%

 373. Iliuţă Vasile 12 CĂLĂRAŞI 2 PDL 317 813 39%

 374. Popescu Dan-
Cristian

42 BUCUREŞTI 8 PDL 310 813 38%

 375. Bot Octavian 42 BUCUREŞTI 8 PNL 303 813 37%

 376. Iacob Ridzi Monica
Maria

22 HUNEDOARA 5 PP-DD 303 813 37%

 377. Muntean Mircia 22 HUNEDOARA 6 PDL 302 813 37%

 378. Udrea Elena Gabriela 29 NEAMŢ 4 PDL 291 813 36%

 379. Gurzău Adrian 13 CLUJ 4 PDL 264 813 32%

 380. Mihăilă Ioan 42 BUCUREŞTI 6 PDL 264 813 32%

 381. Tomac Eugen 43 DIASPORA 2 neafiliat 263 813 32%

 382. Fenechiu Relu 24 IAŞI 2 PNL 260 813 32%

 383. Marian Ion Cristinel 40 VÂLCEA 4 PP-DD 235 813 29%

 384. Popescu Florin
Aurelian

16 DÂMBOVIŢA 4 PDL 226 813 28%

 385. Antal István 21 HARGHITA 3 UDMR 220 813 27%

 386. Ghiţă Sebastian-
Aurelian

31 PRAHOVA 4 PSD 219 813 27%

 387. Niculescu Duvăz
Bogdan Nicolae

3 ARGEŞ 5 PSD 215 813 26%

 388. Niculescu-Mizil
Ştefănescu Tohme
Oana

42 BUCUREŞTI 23 PSD 191 813 23%

 389. Rusu Valentin 11 CARAŞ-
SEVERIN

4 PNL 21 813 3%

 390 Neţoiu Gheorghe 17 DOLJ 1 PSD 7 813 1%

52

Membrii Guvernului sunt scutiţi de la participarea la şedinţele de Plen. În aceste condiţii prezentăm
separat clasamentul prezenţei acestora la nivelul Camerei Deputaţilor

Clasamentul prezenţei în plenul Camerei Deputaţilor al celor care au ocupat/ocupă funcţia de
Ministru pe parcursul acestui mandat

Nr.
crt.

Nume şi
prenume

Circumscripţia
electorală

Col. Grupul Voturi
exercitate

Voturi
posibile

Procent
prezență

1. Gerea
Andrei
Dominic

3 ARGEŞ 8 PNL 666 813 82%

2. Voicu Mihai
Alexandru

17 DOLJ 7 PNL 454 813 56%

3. Nicolăescu
Gheorghe-
Eugen

42 BUCUREŞTI 11 PNL 352 813 43%

4. Chiţoiu
Daniel

19 GIURGIU 4 PNL 305 813 38%

5. Duşa Mircea 21 HARGHITA 5 PSD 288 813 35%

6. Varga Lucia-
Ana

5 BIHOR 3 PNL 136 813 17%

7. Plumb
Rovana

16 DÂMBOVIŢA 2 PSD 110 813 14%

8. Pană
Adriana-
Doina

6 BISTRIŢA-NĂSĂUD 1 PSD 109 813 13%

9. Grapini
Maria

37 TIMIŞ 3 PC 98 813 12%

10. Constantin
Daniel

3 ARGEŞ 7 PC 83 813 10%

11. Bănicioiu
Nicolae

42 BUCUREŞTI 18 PSD 76 813 9%

12. Nica Dan 18 GALAŢI 5 PSD 75 813 9%

13. Dragnea
Nicolae-Liviu

36 TELEORMAN 3 PSD 42 813 5%

14. Ponta
Victor-Viorel

20 GORJ 6 PSD 27 813 3%

15. Niţă
Constantin

8 BRAŞOV 4 PSD 18 813 2%

16. Stroe Radu 25 ILFOV 1 PNL 0 813 0%

53

SENATUL ROMANIEI

Prezenţă nominală la voturile finale ELECTRONICE în perioada
1 septembrie 2013 – 31 decembrie 2013

(ordonare după procentul prezenţei)

Precizăm şi în acest context faptul că au fost luate în considerare exclusiv voturile finale electronice
exercitate de fiecare senator, pe baza cartelei electronice de vot, dintr-un total de 396 de voturi
finale exprimate în plenul Senatului României, în perioada de referinţă.

Nr.
Crt. Nume şi prenume

Circumscripţia
electorală Grupul

Voturi Voturi
posibile

Procent
prezență exercitate

1. Ovidiu-Liviu Donţu SUCEAVA PSD 386 396 97%

2.
Petru-Alexandru
Frătean MUREŞ PSD 385 396 97%

3. Viorel Chiriac BRAŞOV PSD 383 396 97%

4.
Sorin-Constantin
Lazăr IAŞI PSD 381 396 96%

5. Ion Rotaru BRĂILA PSD 381 396 96%

6. Liviu-Titus Paşca MARAMUREŞ PNL 379 396 96%

7. Alexandru Cordoş CLUJ PSD 374 396 94%

8. Doina Silistru VASLUI PSD 372 396 94%

9. Trifon Belacurencu TULCEA PSD 371 396 94%

10. Neculai Bereanu SUCEAVA PSD 371 396 94%

11.
Octavian-Liviu
Bumbu NEAMŢ UNPR 368 396 93%

12. Victor Mocanu BUZĂU PSD 368 396 93%

13. Leonard Cadăr NEAMŢ Ind. 365 396 92%

14. Mihai-Viorel Fifor DOLJ PSD 363 396 92%

15.
Laurenţiu Florian
Coca VÂLCEA PSD 360 396 91%

16. Ioan Deneş
BISTRIŢA-
NĂSĂUD PNL 359 396 91%

17. Ilie Sârbu TIMIŞ PSD 355 396 90%

18. Nicolae Mohanu TELEORMAN PSD 353 396 89%

19. Dorin Păran HUNEDOARA PNL 352 396 89%

20.
Darius-Bogdan
Vâlcov OLT PSD 349 396 88%

21. Marian Pavel IALOMIŢA PSD 348 396 88%

22. Ştefan-Radu Oprea PRAHOVA PSD 347 396 88%

23.
Mario-Ovidiu
Oprea DOLJ PNL 346 396 87%

54

24.
Valeriu-Victor
Boeriu BIHOR PNL 345 396 87%

25.
Ionel-Daniel
Butunoi GALAŢI PSD 344 396 87%

26. Gabriela Firea ILFOV PSD 340 396 86%

27. Leonardo Badea DÂMBOVIŢA PSD 335 396 85%

28. Dumitru Oprea IAŞI PDL 335 396 85%

29. Ion Luchian PRAHOVA PNL 334 396 84%

30. Constantin Tămagă ARGEŞ PSD 332 396 84%

31. Viorel Arcaş SIBIU PSD 331 396 84%

32. Nicolae Moga CONSTANŢA PSD 331 396 84%

33. Georgică Severin PRAHOVA PSD 331 396 84%

34. Petru Filip VRANCEA PSD 329 396 83%

35. Aurel Duruţ
CARAŞ-
SEVERIN PSD 328 396 83%

36. Sorin Ilieşiu SIBIU PNL 328 396 83%

37.
Doina-Elena
Federovici BOTOŞANI PSD 327 396 83%

38. Gheorghe Saghian GALAŢI PSD 326 396 82%

39. Matei Suciu TIMIŞ PSD 323 396 82%

40.
Marius-Sorin-
Ovidiu Bota MARAMUREŞ PSD 320 396 81%

41.
Florin
Constantinescu IAŞI PSD 319 396 81%

42.
Cristian-Sorin
Dumitrescu VRANCEA PSD 319 396 81%

43. Octavian Motoc TULCEA PNL 318 396 80%

44.
Vasile-Cosmin
Nicula HUNEDOARA PSD 317 396 80%

45. Ion Popa ARGEŞ PNL 317 396 80%

46. Adrian Anghel DIASPORA PSD 315 396 80%

47.
Florian-Dorel
Bodog BIHOR PSD 313 396 79%

48. Timotei Stuparu TELEORMAN PSD 312 396 79%

49. Ionuţ-Elie Zisu ARGEŞ PNL 311 396 79%

51.
Ecaterina
Andronescu BUCUREŞTI PSD 304 396 77%

52. Gabriela Creţu VASLUI PSD 302 396 76%

53. Ioan Iovescu TIMIŞ PPDD 302 396 76%

54. Gabriel Mutu BUCUREŞTI PSD 302 396 76%

55. Liviu-Marian Pop MARAMUREŞ PSD 301 396 76%

56. Iosif Secăşan CARAŞ- PNL 300 396 76%

55

SEVERIN

57. Gheorghe Pop SĂLAJ PSD 296 396 75%

58. Viorel Grigoraş BOTOŞANI PNL 293 396 74%

59. Valeriu Todiraşcu BUCUREŞTI Ind. 292 396 74%

60. Cătălin Croitoru BUCUREŞTI PSD 291 396 73%

61.
Cristian-Petru
Bodea BIHOR PNL 288 396 73%

62. Niculae Bădălău GIURGIU PSD 287 396 72%

63. Doina-Anca Tudor BUZĂU PNL 287 396 72%

64.
Şerban-Constantin
Valeca ARGEŞ PSD 287 396 72%

65.
Valentin-Gigel
Calcan DÂMBOVIŢA PSD 284 396 72%

66. Lucian Iliescu GIURGIU PNL 283 396 71%

67.
Augustin-
Constantin Mitu PRAHOVA PSD 278 396 70%

68. Ákos-Daniel Mora MUREŞ PNL 277 396 70%

69. Cristian Rădulescu BUCUREŞTI PDL 277 396 70%

70. Ion-Simeon Purec
CARAŞ-
SEVERIN PPDD 273 396 69%

71. Mihaela Popa IAŞI PNL 269 396 68%

72.
Cristiana-Irina
Anghel DOLJ PC 266 396 67%

73. Ben-Oni Ardelean TIMIŞ PNL 265 396 67%

74. Paul Ichim GALAŢI PNL 264 396 67%

75. Marius Coste BRAŞOV Ind. 263 396 66%

76. Alexandru Vegh SĂLAJ UDMR 263 396 66%

77. Mihai Niţă OLT PC 261 396 66%

78. László Attila CLUJ UDMR 259 396 65%

79. Pataki Csaba SATU-MARE UDMR 258 396 65%

80.
Dorin-Mircea
Dobra

BISTRIŢA-
NĂSĂUD PNL 257 396 65%

81. Nicolae Vlad Popa BRAŞOV PDL 257 396 65%

82.
Marius-Petre
Nicoară CLUJ PNL 256 396 65%

83. Florinel Butnaru VÂLCEA Ind. 255 396 64%

84. Ionel Agrigoroaei IAŞI UNPR 254 396 64%

85. Puiu Haşotti CONSTANŢA PNL 254 396 64%

86. Iulian Cristache ARGEŞ UNPR 253 396 64%

87. Marius Neculoiu BRAŞOV PNL 252 396 64%

88. Damian Drăghici BACĂU UNPR 250 396 63%

89. Ion Toma IALOMIŢA UNPR 247 396 62%

56

90. Alexandru Pereş ALBA PDL 246 396 62%

91.
Sorin-Ştefan
Roşca-Stănescu DÂMBOVIŢA PNL 246 396 62%

92. Nelu Tătaru VASLUI PNL 246 396 62%

93. Ioan Chelaru NEAMŢ PSD 244 396 62%

94. Şerban Nicolae MEHEDINŢI PSD 243 396 61%

95. Dan Tătaru BACĂU PSD 242 396 61%

96. Nicolae Marin GALAŢI Ind. 240 396 61%

97. Toni Greblă GORJ PSD 237 396 60%

98. Dumitru Pelican BUCUREŞTI PC 235 396 59%

99. Dragoş Luchian BACĂU PNL 233 396 59%

100.
Dumitru-Marcel
Bujor BACĂU PPDD 230 396 58%

101.
Florinel
Dumitrescu TELEORMAN Ind. 230 396 58%

102.
Petru-Şerban
Mihăilescu BOTOŞANI UNPR 228 396 58%

103. Dan-Aurel Ioniţă PRAHOVA Ind. 225 396 57%

104. Florian Popa BUCUREŞTI PSD 224 396 57%

105. Alexandru Mazăre CONSTANŢA PSD 223 396 56%

106. Daniel Savu PRAHOVA PSD 220 396 56%

107. Victor Ciorbea BUCUREŞTI PNL 214 396 54%

108.
Marius-Lucian
Obreja COVASNA PNL 213 396 54%

109. Petru Ehegartner TIMIŞ PNL 211 396 53%

110. Ioan Cristina ARAD PNL 210 396 53%

111. Remus-Daniel Niţu VÂLCEA PNL 207 396 52%

112. Corneliu Dobriţoiu BUCUREŞTI PNL 205 396 52%

113. Nicolae Neagu SIBIU PNL 200 396 51%

114.
Emil-Marius
Paşcan MUREŞ PDL 200 396 51%

115.
Marin Adrănel
Cotescu VÂLCEA PNL 192 396 48%

116. Nicolae Nasta ILFOV PNL 189 396 48%

117. Florea Voinea DOLJ PSD 177 396 45%

118.
Nazare-Eugen
Ţapu NEAMŢ PNL 176 396 44%

119. Găvrilă Ghilea BIHOR PDL 175 396 44%

120. Sebastian Grapă BRAŞOV PNL 170 396 43%

121.
Cristian-Dănuţ
Mihai BRĂILA Ind. 170 396 43%

57

122. Alin-Păunel Tişe CLUJ PDL 164 396 41%

123. Valer Marian SATU-MARE Ind. 161 396 41%

124.
Mihai-Ciprian
Rogojan MARAMUREŞ PDL 161 396 41%

125. Marian Vasiliev CONSTANŢA UNPR 159 396 40%

126. Ioan Ghişe BRAŞOV PNL 157 396 40%

127. Tánczos Barna HARGHITA UDMR 157 396 40%

128.
Mircea-Marius
Banias CONSTANŢA PC 154 396 39%

129.
Traian-Constantin
Igaş ARAD PDL 154 396 39%

130. Vasile Nistor BACĂU PC 152 396 38%

131. Marin Burlea IAŞI PNL 149 396 38%

132.

George-Crin-
Laurenţiu
Antonescu TELEORMAN PNL 148 396 37%

133. Eugen Durbacă GALAŢI PC 144 396 36%

134. Neagu Mihai SUCEAVA Ind. 138 396 35%

135. Cătălin Boboc BRĂILA PNL 133 396 34%

136. Biró Rozalia-Ibolya BIHOR UDMR 130 396 33%

137.
Mircea-Dan
Geoană DOLJ PSD 130 396 33%

138. Tudor Barbu GORJ Ind. 121 396 31%

139. Ştefan Stoica IALOMIŢA Ind. 116 396 29%

140.
Mihai-Răzvan
Ungureanu ARAD FC 115 396 29%

141. Mărinică Dincă DOLJ PDL 114 396 29%

142.
Tudor-Alexandru
Chiuariu MEHEDINŢI PNL 113 396 29%

143. Gigi Christian Chiru CONSTANŢA PDL 112 396 28%

144. Ion Ariton SIBIU PDL 111 396 28%

145.
Anca-Daniela
Boagiu BUCUREŞTI PDL 109 396 28%

146.
Marius Ovidiu
Isăilă DÂMBOVIŢA PDL 104 396 26%

147. Teodor Atanasiu ALBA PNL 100 396 25%

148. Klárik László-Attila COVASNA UDMR 95 396 24%

149. Verestóy Attila HARGHITA UDMR 95 396 24%

150. Marius Bălu MEHEDINŢI PDL 94 396 24%

151.
Haralambie
Vochiţoiu HUNEDOARA PPDD 93 396 23%

58

152. Teiu Păunescu OLT PPDD 91 396 23%

153. Gheorghe Flutur SUCEAVA PDL 87 396 22%

154.
Vasilica-Steliana
Miron SUCEAVA PPDD 86 396 22%

155.
Daniel Cristian
Florian

BISTRIŢA-
NĂSĂUD PDL 82 396 21%

156. Dan-Mihai Marian VASLUI PDL 79 396 20%

157.

Călin-Constantin-
Anton Popescu-
Tăriceanu BUCUREŞTI PNL 76 396 19%

158.
Dumitru-Dian
Popescu GORJ PNL 61 396 15%

159. Corneliu Popescu BOTOŞANI PPDD 51 396 13%

160.
Ştefan-Liviu
Tomoiagă CĂLĂRAŞI PNL 38 396 10%

161.
Andrei-Liviu
Volosevici PRAHOVA PDL 36 396 9%

162.
Florina-Ruxandra
Jipa BUCUREŞTI UNPR 32 396 8%

163. Markó Béla MUREŞ UDMR 25 396 6%

164. Vasile Blaga TIMIŞ PDL 24 396 6%

165. Constantin Popa BUZĂU UNPR 21 396 5%

166.
Viorel-Riceard
Badea DIASPORA PDL 20 396 5%

167. Iulian Dumitrescu CĂLĂRAŞI PNL 18 396 5%

Membrii Guvernului sunt scutiţi de la participarea la şedinţele de Plen. În aceste condiţii prezentăm
separat clasamentul prezenţei acestora la nivelul Senatului României.

Clasamentul prezenţei în plenul Senatul României al celor care au ocupat/ocupă funcţia de
Ministru pe parcursul acestui mandat

Nr.
crt.

Nume şi prenume Circumscripţia
electorală

Grupul Voturi Voturi
posibile

Procent
prezență

1. Varujan Vosganian IAŞI PNL 139 396 35%

2. Mariana Câmpeanu HUNEDOARA PNL 5 396 1%

3. Daniel-Constantin Barbu GIURGIU PNL 4 396 1%

4. Titus Corlăţean BUCUREŞTI PSD 0 396 0%

59

5. Gabriel Oprea BUCUREŞTI UNPR 0 396 0%

6. Dan-Coman Şova DOLJ PSD 0 396 0%

7. Eugen-Orlando Teodorovici BUZĂU PSD 0 396 0%

