

DOSAR NR. 21045/3/2013

ROMÂNIA

TRIBUNALUL BUCUREȘTI - SECȚIA I PENALĂ

SENTINȚA PENALĂ NR. 502/F

Sedința publică din: 19.06.2013

Tribunalul constituit din:

PREȘEDINTE – PURIGIU FLORIN

GREFIER – DRAGNE CARMEN

Ministerul Public - Parchetul de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție a fost reprezentat de procuror – **DANIEL COJOCARU**.

Pe rol pronunțarea asupra cauzei penale privind pe condamnatul **B.G.**, având ca obiect întrerupere executare pedeapsă.

Dezbaterile au avut loc în ședința publică din data de 17.06.2013, fiind consemnate în încheierea de la acea dată, care face parte integrantă din prezenta sentință, când tribunalul, având nevoie de timp pentru a delibera, conform art. 306 C.pr.pen., a amânat pronunțarea la data de 19.06.2013, când a pronunțat următoarea hotărâre:

TRIBUNALUL,

Prin cererea înregistrată la data de 07.06.2013 sub nr. 21045/3/2013, pe rolul Tribunalului București - Secția I Penală, petentul-condamnat B. G. a solicitat întreruperea executării pedepsei de 3 ani închisoare, aplicată prin decizia penală nr.124 I din 20.05.2013, pronunțată de Înalta Curte de Casație și Justiție, pentru o perioadă de 3 luni.

În motivarea cererii de întrerupere a executării pedepsei, s-au arătat următoarele:

Prin decizia penală nr.124/20.05.2013, pronunțată de Înalta Curte de Casație și Justiție, petentul a fost condamnat pentru complicitate la infracțiunea de abuz în serviciu în forma calificată și continuată prevăzută de art. 26 raportat la art. 248 combinat cu art. 248/1 C.pen. cu aplicarea art. 41 alin. 2, art. 42 C.pen., art. 74 alin. ultim, art. 76 alin. 2 și art. 80 C.pen. la o pedeapsa de 2 ani închisoare și pedeapsa complementară a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a și b C.pen., pe o durată de 5 ani după executarea pedepsei principale.

Potrivit art. 86/5 alin. 1 C.pen. raportat la art. 85 alin. 1 C.pen. s-a anulat suspendarea sub supraveghere a executării pedepsei rezultante de 3 ani închisoare ce i-a fost aplicată prin decizia penală nr. 23/11.02.2013, pronunțată în dosarul

nr.1610/1/2012 de Înalta Curte de Casație și Justiție, s-a scontat pedeapsa rezultanta de 3 ani închisoare aplicata prin decizia penala nr. 23/2013 mai sus menționata, în cele 3 pedepse de câte 3 ani închisoare, care au fost repuse în individualitatea lor.

Potrivit art. 36 alin. 1 C.pen. raportat la art. 33 lit. a combinat cu art. 34 alin. 1 lit. b și art. 35 C.pen., au fost contopite cele 3 pedepse de câte 3 ani închisoare stabilite prin decizia penala nr. 23/2013 a Înaltei Curți de Casație și Justiție, cu pedeapsa de 2 ani închisoare și pedeapsa complementara a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a și b C.pen., pe o durata de 5 ani după executarea pedepsei principale, stabilita prin prezenta decizie, urmând ca petentul să execute pedeapsa cea mai grea de 3 ani închisoare și pedeapsa complementara a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a și b C.pen., pe o durata de 5 ani după executarea pedepsei principale.

Ulterior, prin decizia penala nr.156/04.06.2013, pronunțată în dosarul nr.785/1/2013 de Înalta Curte de Casație și Justiție, petentul a fost condamnat, pentru săvârșirea a doua infracțiuni de dare de mita, prevăzute de art. 255 C.pen. raportat la art.6 din Legea nr. 78/2000, la doua pedepse de câte 3 ani închisoare, și pentru săvârșirea infracțiunii de fals în înscrisuri sub semnătura privata aflata în legătura cu infracțiunile de corupție prevăzute de art. 290 C.pen. raportat la art. 17 al. 1 lit. c din Legea nr. 78/2000 cu aplicarea art. 75 lit. a C.pen., la pedeapsa de 1 (un) an închisoare. În baza art. 33 lit. a rap. la art. 34 alin. 1 lit. b C.pen., au fost contopite pedepsele mai sus menționate și s-a dispus ca petentul să execute pedeapsa cea mai grea de 3 ani închisoare.

Astfel, în baza deciziei penale nr.124 I din 20.05.2013, petentul a început imediat executarea pedepsei, adică din data de 20.05.2013, iar aceasta situație, datorita unor împrejurări speciale are consecințe grave pentru petent și familia sa.

Se arată că petentul este, fiind singurul întreținător de familie și beneficiază de o stare materiala foarte buna datorită afacerilor pe care le gestionează personal.

Se învederează că aceasta condamnare l-a luat prin surprindere pe petent, întrucât, pe fondul cauzei, a fost achitat de aceeași instanța a Înaltei Curți de Casație și Justiție, astfel încât nu a avut timpul necesar pentru a asigura o buna continuitate a afacerilor sale și a asigura familiei posibilitatea unui trai adecvat, fiind încarcerat la un interval de 3 ore de la pronunțarea soluției.

Totodată, se arată că îi sunt puse în grav pericol bunurile sale și ale familiei, prin imposibilitatea asigurării cheltuielilor de întreținere și administrare a acestora, întrucât soția sa nu este încadrată în munca, neavând niciun venit și în lipsa efectuării de către petent a unor proceduri specifice, aceasta nu poate prelua activele petentului, astfel încât să asigure acoperirea tuturor cheltuielilor pentru păstrarea în mare parte a bunurilor și un trai decent care sa permită o educație corespunzătoare copiilor petentului.

De asemenea, s-a arătat că prin executarea imediata a pedepsei petentul a fost în imposibilitate de a-și asigura continuitatea afacerilor, iar datorita acestei împrejurări consecințele vor fi grave atât pentru el, pentru partenerii săi de afaceri, pentru angajații acestor societăți, precum și pentru statul roman, consecințe de

iremediat în ipoteza în care nu urmează sa beneficieze de acest drept al întreruperii executării pedepsei.

Se arată că petentul este deținătorul pachetului majoritar de acțiuni reprezentând 71,53%, respectiv un număr de 254.605 acțiuni la S.C. A. S.A., iar societatea deține interese de participare într-o serie de societăți, ponderea în total capital fiind mai mare de 25%, respectiv la A., B. A., A. G., G. Ș. A., A. IAEC, A. M., PI A., A..

Din documentele anexate rezultă că sumele care trebuie plătite într-o perioadă de un an sunt în cuantum de 45.603.103 lei, cifra de afaceri este de 11.196.817 lei pentru anul 2012, iar numărul de salariați este de 99.

Totodată impozitele locale care se achita în urma desfășurării activității de către societate sunt în suma 618.500 lei.

Se arată că petentul este deținătorul pachetului majoritar de acțiuni reprezentând 85,07%, respectiv un număr de 10.025.906 acțiuni la S.C. A. S.A., în valoare totală de 25.064.765 lei. Aceasta societate are un număr de 262 de angajați, achitând total salarii brute în suma de 324.441 lei, o cifra de afaceri de 3.142.615 lei și un total de datorii de 73.888.603 lei. Societatea este situată în orașul T. F. și de existența ei depinde soarta a 260 de familii, fiind cea mai mare unitate din zona, interesul petentului fiind acela de a redresa societatea care înseamnă nu numai un mijloc de subzistență pentru aceste familii, dar și o sursă de venit la bugetul de stat, o sursă de rambursare a creditelor persoanelor fizice către sistemul bancar, generator de consum, cât și un furnizor important pe piața alimentară din regiune.

Se precizează că aceste activități comerciale care sunt puse în pericol, sunt producătoare de taxe și impozite importante, aducând venituri la bugetul de stat.

Se învederează că este de notorietate că petentul este unicul finanțator al echipei Steaua București, iar imposibilitatea acestuia de a asigura finanțarea clubului pentru perioada detenției, pe care urmează să o execute va duce la scăderea performanțelor acestuia sau chiar dispariția sa.

Astfel, s-ar produce un impact negativ asupra a peste 4 milioane de suporteri activi, iar imaginea României în lume ar avea mult de suferit, știut fiind faptul că „fotbalul este cel mai bun ambasador”, performanțele Stelei fiind apreciate la nivel internațional.

De asemenea, se învederează că echipa națională a României are în componența 10 jucători ai Stelei (T., G., C., L., B., P., P., C., R. și T.) și va juca în luna septembrie două meciuri cruciale pentru calificarea la Turneul Final al Cupei Mondiale din Brazilia 2014.

Acești jucători au nevoie de sprijinul financiar, întrucât la acest moment clubul este în imposibilitatea de a asigura o bună desfășurare a procesului de pregătire, neavând surse de finanțare pentru a acoperi cheltuielile ocazionate de turneele de pregătire din perioada 15 iunie -10 iulie și perioadele viitoare.

Față de această situație, se precizează că petentul a finanțat Clubul Steaua cu sume importante de bani, încheind cu aceasta din anul 2002 și până în anul 2010 un număr de peste 82 contracte de împrumut, sume cu care echipa a reușit să se mențină și să facă performanță.

Astfel, prin acestea, dar și prin alte sume de bani alocate prin alte mijloace, petentul a asigurat o continuitate absolut necesară funcționării clubului și o stabilitate

financiara și morala jucătorilor, care numai în aceste condiții au putut să participe la competiții și să se afirme la adevărata lor valoare sportivă.

Steaua București este un club de fotbal, care evoluează în liga I. Este clubul românesc cu cel mai mare succes fotbalistic pe plan național și internațional. De-a lungul istoriei, Steaua a câștigat cele mai multe campionate, cupe și supercupe ale României, obținând 24 de titluri în Campionatul Național, 21 de Cupe și 5 Supercupe ale României.

De asemenea, Steaua a fost prima echipă din estul Europei și singura din România care a câștigat Cupa Campionilor Europeni și a doua echipă est-europeană și singura din România care are în palmares Supercupa Europei.

Tot Steaua a stabilit un record de 104 meciuri fără înfrângere în campionatul intern, doborât la nivel mondial, dar încă valabil pe plan european.

Toate aceste performanțe justifică, în mod cert, necesitatea asigurării de către petent a continuității finanțării prin asigurarea în perioada întreruperii pedepsei a modalității de ajutor financiar și prin identificarea și împuternicirea unei persoane care să îl poată substitui pe durata absenței petentului, în caz contrar echipa fiind într-un real pericol, existând astfel posibilitatea dispariției unui simbol național care face cinste României peste hotare.

De asemenea, se arată că întreruperea executării pedepsei este necesară și pentru a negocia și a stabili împreună cu Primăria Municipiului București, prin primar, modalitățile de plată și eşalonarea sumei de 4.598.140 lei, pe care i-o datorează în urma exproprierii unui teren situat în, astfel cum a stabilit și instanța Tribunalului București în dosarul nr.62492/3/2010, având astfel posibilitatea să se convină asupra sumei și a modului de plată, așa încât să nu se ajungă la o procedură de executare silită împotriva acesteia.

Mai se arată că, urmare a încheierii Antecontractului de vânzare-cumpărare autentificat sub nr. din ... iunie 2011 de BNPA N. și Asociații, antecontract care a fost prelungit prin acte adiționale succesive, la data de 20.06.2013 expira termenul prevăzut pentru perfectarea contractului de vânzare-cumpărare, fiind necesară prezenta petentului pentru a negocia cu reprezentanții S.C. P. P. S.R.L. modalitatea prin care pot aduce la îndeplinire obligațiile contractuale asumate.

Se învederează faptul că referitor la acest antecontract, petentul a încheiat contractul de ipoteca autentificat sub nr. ... din ... iunie 2011 de BNPA N. și Asociații, prin care s-a angajat să garanteze cu o ipoteca de prim rang, constituită asupra imobilului situat în, în suprafața de...m.p., restituirea de către promitentul (antecontractului) M. L. B. a avansului în suma de 1.000.000 Euro primit de către acesta, în cazul rezoluției antecontractului, în conformitate cu prevederile Secțiunii 10 Rezoluțiune și Răspundere contractuală - Clauza 10.1 - Răspunderea promitenților.

Astfel, neclarificarea acestei situații, prin stabilirea unui alt termen sau negocierea condițiilor de perfectare a actului final, care se poate realiza numai în urma unei întâlniri între toate părțile contractante, atrage răspunderea sa contractuală pentru nerespectarea obligațiilor asumate și duce implicit la pierderea dreptului de proprietate asupra imobilului ipotecat, precum și la alte consecințe ce decurg din acest tip de răspundere, cauzându-i-se astfel un prejudiciu iminent petentului și soției sale.

Se mai arată că, la data de 11.04.2011, a încheiat cu S.C. G.R. I. S.R.L. o convenție cu privire la acordarea unui drept prioritar la cumpărare, având ca obiect vânzarea de terenuri agricole situate în orașul V. în suprafața de aproximativmp. la prețul de 200 euro/mp.

Ulterior, petentul a încheiat acte adiționale prin care s-a prelungit termenul pentru perfectarea contractului de vânzare-cumpărare, iar la data de 03.06.2013, a primit de la societatea beneficiara o solicitare de a negocia termenii încheierii unei noi convenții, astfel încât sa nu intervină cauze ce atrag răspunderea civilă contractuală, împrejurarea ce necesita o negociere amplă cu reprezentanții societății.

Totodată, se precizează că petentul a acordat o serie de împrumuturi constând în sume mari de bani, care au ajuns la scadenta astfel cum reiese din declarația sa de avere, iar fata de aceasta situație este necesara prezenta sa fizica pentru a se putea întâlni cu debitorii și a primii aceste sume de bani ce-i aparțin petentului și familiei sale, sau a negocia modalitățile privind restituirea lor.

Legiuitorul, prin introducerea în textul de lege a posibilității instanței de a întrerupe executarea pedepsei a avut în vedere și dreptul de proprietate, ce este acel drept real în virtutea căruia titularul dreptului, persoana fizică sau juridică, este îndreptățit sa posede, sa folosească și sa dispună de un lucru în mod exclusiv și absolut, prin putere proprie și în interes propriu, considerând ca prejudicierea acestui drept prin pieire poate fi înlăturată astfel.

În consecința, lăsarea petentului în libertate pe o perioada de cel mult trei luni, reprezintă singura posibilitate de natura sa înlătore acele consecințe grave, care s-ar putea produce în caz contrar.

Deși textul art.453 alin.1 lit.c nu caracterizează împrejurările care ar justifica amânarea sau întreruperea executării decât ca fiind "speciale", fără a se referii la durata sau natura lor, corectă aplicare impune raportarea duratei acestora la perioada maxima pentru care se poate dispune amânarea sau întreruperea, astfel încât aceste masuri sa aibă finalitate și pentru perioada ulterioara reîncarcerării condamnatului.

Așadar, în situații excepționale datorita cărora executarea imediata a pedepsei ar avea consecințe grave ce nu pot fi evitate, decât prin întreruperea executării pedepsei, aceste soluții sunt pe deplin justificate.

Se arată că, petentul nu se va sustrage ulterior executării pedepsei, întrucât este conștient de consecințele acesteia, motiv pentru care se angajează să respecte toate obligațiile impuse în sarcina sa prin hotărârea judecătorească, ce se va pronunța.

În susținerea cererii se învederează instanței și practica judiciară, după cum urmează:

Prin sentința 1517 din 02.12. Tribunalul București - Secția a II-a Penală a fost admisă cererea de întrerupere a executării pedepsei pe o perioada de 3 luni pentru a da posibilitatea condamnatului de a-și apăra interesele patrimoniale de abuzurile săvârșite de fiul său prin înstrăinarea în lipsa sa a unor bunuri ce-i aparțineau;

Prin sentința penală nr. din 19 decembrie 2011, pronunțată de către Tribunalul S. M., s-a admis cererea formulată de petentul condamnat M.M. și în consecința s-a dispus întreruperea executării pedepsei de 23 ani închisoare aplicată prin Sentința penală numărul ... din 21 ianuarie 2011 a Tribunalului București, rămasă definitivă prin decizia penală numărul ... din 11 martie 2011 a Curții de Apel București, pe o perioadă de 3 luni, pentru faptul că se află în anul III de studii

universitare și este îndeobște cunoscut faptul că pregătirea lucrării de diplomă necesită foarte mult studiu, foarte multă documentare, aspecte ce se pot mai greu realiza în regim de penitenciar;

Tribunalul București, Secția a II-a Penală, prin sentința nr.... din 08.06.2006, a admis cererea de întrerupere reținând ca petentul este student în anul II la Universitatea S. H., pentru interesul legitim al petentului în promovarea examenelor din sesiunea 2006;

Sentința penală nr.... din 08.04.2008, a Tribunalului G., prin care s-a reținut împrejurarea ca soția condamnatului și fiica sa minora, datorita spațiului insuficient în care locuiau, s-au mutat provizoriu într-o garsoniera proprietatea altei persoane, constituie o împrejurare specială de natură să aibă consecințe grave pentru familia condamnatului în cazul continuării executării pedepsei;

Sentința penală nr..... din 07.01.2008 a Tribunalul D. a admis cererea, reținând ca după încarcerarea condamnatului fiica sa minora a avut probleme de sănătate, a abandonat școală și a fost declarată repetentă în anul școlar 2006-2007.

În raport de toate aceste motive de fapt și de drept, s-a solicitat întreruperea executării pedepsei, în baza art.455 C.pr.pen. raportat la art. 453 C.pr.pen., datorita existentei acestor împrejurări speciale care au consecințe grave pentru petent și familia acestuia.

În drept, s-au invocat dispozițiile art.455 C.pr.pen. raportat la art. 453 C.pr.pen.

La termenul din data de 17.06.2013, petentul, asistat de cei trei apărători, și-a precizat cererea, în sensul că nu înțelege să invoce ca teme și motive de ordin familial, arătând că nu poate să invoce familia pentru a i se întrerupe executarea pedepsei, deoarece familia sa are cu ce trăi și nu ar niciun fel de problemă.

Analizând actele și lucrările dosarului, Tribunalul reține următoarele:

Cu privire la posibilitatea întreruperii executării pedepsei închisorii, tribunalul consideră că existența mai multor condamnări definitive pentru petentul B. G., care nu sunt contopite la acest moment într-o pedeapsă rezultantă, nu poate fi de natură a excepta pe condamnat de la incidența dispozițiilor art.455 cu referire la art.453 C.pr.pen.

A considera altfel înseamnă a se încălca însuși spiritul acestor dispoziții legale, care prevăd posibilitatea ca un condamnat, care se află în anumite condiții speciale prevăzute de legiuitor, să poată beneficia de amânarea sau întreruperea executării unei pedepse.

Sub acest aspect, tribunalul mai reține că ar fi absurd și în vădită contradicție cu dispozițiile care reglementează amânarea și întreruperea executării pedepsei să se condiționeze admisibilitatea formulării unei asemenea cereri de pronunțarea și rămânerea definitivă a hotărârii privind contopirea pedepselor concurente aplicate unui condamnat în mai multe cauze separate.

O asemenea condiționare ar presupune în mod necesar că un condamnat nu poate cere amânarea executării pedepsei până la momentul contopirii pedepselor concurente printr-o hotărâre definitivă, fapt inadmisibil în raport de litera și spiritul dispozițiilor legale, care reglementează instituția amânării și întreruperii executării pedepsei.

Tribunalul consideră că o asemenea condiționare ar fi de natură a încălca și dreptul la un proces echitabil al unui condamnat, prin amânarea soluționării unei cereri până la momentul rămânerii definitive a hotărârii de contopire, care, de principiu, presupune o perioadă de timp de cel puțin câteva luni.

Or, în cazul pedepselor cu închisoarea de scurtă durată, se poate ajunge la examinarea pe fond a unei cereri de întrerupere sau amânare după liberarea condiționată sau chiar după executarea în întregime a pedepsei aplicate, fapt ce constituie o încălcare grosolană a dreptului la un proces echitabil.

În raport de aceste considerente, tribunalul consideră neîntemeiată susținerea procurorului că întreruperea executării pedepsei nu se poate face decât după rămânerea definitivă a hotărârii de contopire a pedepselor aplicate petentului B. G. pentru fapte concurente.

Tribunalul mai reține că, din întreaga economie a cererii de întrerupere a executării pedepsei, precum și din explicațiile orale ale apărării, rezultă că se au în vedere atât pedeapsa în executarea căreia se află petentul, cât și pedeapsa a cărei executare nu a început încă.

Pe fondul cauzei, tribunalul reține că, din referatul emis de Biroul Executării Penale rezultă că, prin sentința penală nr. 588/17.04.2012 a Î.C.C.J. Secția Penală, definitivă prin decizia penală nr. 156/04.06.2013 a Î.C.C.J. - Completul de 5 Judecători, s-a dispus condamnarea inculpatului B. G. pentru săvârșirea a câte 3 infracțiuni de lipsire de libertate în mod ilegal, prevăzute de art.189 alin.2 C.pen. cu aplicarea dispozițiilor art.74 alin.2 C.pen. raportat la art.76 alin.1 lit.b C.pen. pentru fiecare infracțiune, la câte 3 pedepse de câte 3 ani închisoare, fiecare. Conform art.33 lit.a raportat la art.34 alin.1 lit.b C.pen. s-a dispus ca inculpatul B.G.să execute pedeapsa cea mai grea de 3 ani închisoare. De asemenea, s-a aplicat inculpatului pedeapsa accesorie a interzicerii exercitării drepturilor prevăzute de art.64 alin.1 lit.a teza a II a și lit.b C.pen., pe durata și în condițiile prevăzute de art.71 C.pen. În baza art.86¹ C.pen. s-a dispus suspendarea sub supraveghere a executării pedepsei rezultante de 3 ani închisoare, aplicată inculpatului B.G., pe durata unui termen de încercare de 8 ani, stabilit conform dispozițiilor art.86² C.pen.

Prin sentința penală nr. 830/24.05.2012 a Î.C.C.J. Secția Penală, definitivă prin decizia penală nr. 124/20.05.2013 a Î.C.C.J. - Completul de 5 Judecători s-a dispus condamnarea inculpatului B. G. pentru săvârșirea complicității la infracțiunea de abuz în serviciu în formă calificată și continuată, prevăzută de art.26 raportat la art.248 combinat cu art.248¹ C.pen., cu aplicarea art.41 alin.2, art. 42 C.pen., art. 74 alin. ultim, art. 76 alin. 2 și art. 80 C.pen. la o pedeapsă de 2 ani închisoare și pedeapsa complementară a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a și b C.pen., pe o durată de 5 ani după executarea pedepsei principale.

Potrivit art. 86⁵ alin. 1 C.pen. raportat la art. 85 alin. 1 C.pen., s-a dispus anularea suspendării sub supraveghere a executării pedepsei rezultante de 3 ani închisoare aplicată inculpatului B.G. prin decizia penală nr. 23 din 11 februarie 2013, pronunțată în dosarul nr. 1610/1/2012 de Înalta Curte de Casație și Justiție, Completul de 5 Judecători. S-a descontopit pedeapsa rezultantă de 3 ani închisoare aplicată inculpatului B. G. prin decizia penală nr. 23/2013, mai sus menționată, în cele 3 pedepse de câte 3 ani închisoare, pe care le-a repus în individualitatea lor.

Potrivit art. 36 alin. 1 C.pen. raportat la art. 33 lit. a combinat cu art. 34 alin. 1 lit. b și art. 35 C.pen., s-a dispus contopirea cele 3 pedepse de câte 3 ani închisoare aplicate inculpatului B. G. prin decizia penală nr. 23/2013 a Înaltei Curți de Casație și Justiție – Completul de 5 Judecători, cu pedeapsa de 2 ani închisoare și pedeapsa complementară a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a și b C.pen., pe o durată de 5 ani după executarea pedepsei principale, ***inculpatul B. G. urmând a executa pedeapsa cea mai grea de 3 ani închisoare și pedeapsa complementară a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a și b C.pen., pe o durată de 5 ani după executarea pedepsei principale.***

S-a aplicat inculpatului B.G. pedeapsa accesorie a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a și b C.pen., pe durata și în condițiile prevăzute de art. 71 C.pen.

Potrivit art. 36 alin. 3 C.pen., s-a dedus din pedeapsa aplicată inculpatului B.G.durata reținerii și arestării preventive, conform deciziei penale nr. 23 din 11 februarie 2013 a Înaltei Curți de Casație și Justiție - Completul de 5 Judecători, de la 2 aprilie 2009 la 17 aprilie 2009.

S-a emis M.E.P.I. nr. .../20.05.2013, iar perioada de încarcerare este de la 20.05.2013 la 03.05.2016, scăzându-se 16 zile.

Prin sentința penală nr. 588/17.04.2012 a Î.C.C.J. Secția Penală, definitivă prin decizia penală nr. 156/04.06.2013 a Î.C.C.J. - Completul de 5 Judecători, s-a dispus condamnarea inculpatului B. G. pentru săvârșirea a două infracțiuni de dare de mită, prevăzute de art. 255 C.pen. raportat la art. 6 din Legea nr. 78/2000, la două pedepse de câte 3 ani închisoare.

S-a dispus condamnarea aceluiași inculpat pentru săvârșirea infracțiunii de fals în înscrisuri sub semnătură privată aflată în legătură cu infracțiunile de corupție prevăzute de art. 290 C.pen. raportat la art. 17 alin. 1 lit. c din Legea nr. 78/2000 cu aplicarea art. 75 lit. a C.pen., la pedeapsa de 1(un) an închisoare.

În baza art. 33 lit. a rap. la art. 34 alin. 1 lit. b C.pen., s-au contopit pedepsele mai sus menționate și s-a dispus ca inculpatul B.G. să execute pedeapsa cea mai grea de 3 ani închisoare.

S-a aplicat inculpatului B. G. pedeapsa accesorie a interzicerii exercitării drepturilor prevăzute de art. 64 alin. 1 lit. a teza a II-a și lit. b C.pen., pe durata și în condițiile prevăzute de art. 71 C.pen.

S-a emis M.E.P.I. nr. .../04.06.2013 către Penitenciarul R., iar perioada de încarcerare este de la 04.05.2016 la 03.05.2019.

Potrivit art. 455 C.pr.pen. *executarea pedepsei închisorii sau a detențiunii pe viață poate fi întreruptă în cazurile și în condițiile prevăzute în art. 453, la cererea persoanelor arătate în alin. 2 al aceluiași articol.*

Dispozițiile art. 453¹ și art. 454 alin. 1¹ și 1² se aplică în mod corespunzător.

Conform art.453 alin.1 lit.c C.pr.pen. *executarea pedepsei închisorii sau a detențiunii pe viață poate fi amânată în următoarele cazuri: c) când din cauza unor împrejurări speciale executarea imediată a pedepsei ar avea consecințe grave pentru condamnat, familie sau unitatea la care lucrează. În acest caz, executarea poate fi amânată cel mult 3 luni și numai o singură dată.*

Din aceste dispoziții, rezulta că trebuie îndeplinite cumulativ cele două condiții, imperativ prevăzute de lege, respectiv existența unor împrejurări speciale și

existența unor consecințe grave pentru condamnat, familie sau unitatea la care lucrează, în cazul executării imediate a pedepsei.

Din probele administrate în cauza rezultă fără echivoc neîndeplinirea acestor doua condiții, în ceea ce îl privește pe petentul – condamnat B.G., întrucât motivele invocate de acesta nu constituie împrejurări speciale și nu sunt de natură a avea consecințe grave asupra situației patrimoniale a condamnatului, asupra societăților comerciale controlate de acesta ori asupra echipei de fotbal Steaua București.

În primul rând, tribunalul reține că petentul B. G. nu este angajat nici al societăților comerciale enunțate în cererea de întrerupere și nici al clubului de fotbal Steaua București, astfel că, fiind vorba de dispoziții legale de strictă interpretare, motivele invocate vor fi evaluate prin prisma consecințelor neîntreruperii executării pedepsei asupra condamnatului B.G..

În al doilea rând, tribunalul consideră că nu se poate vorbi de luarea prin surprindere a petentului prin condamnarea de către instanța de recurs, întrucât existența unei hotărâri de achitare pronunțată de instanța de fond din cadrul Înaltei Curți de Casație și Justiție nu presupunea doar un control formal al hotărârii primei instanțe, ci examinare tuturor chestiunilor de fapt și de drept ale speței, fiind posibilă atât menținerea hotărârii instanței de fond, dacă aceasta era legală și temeinică, cât și casarea sentinței, în situația în care se impunea condamnarea inculpatului, chiar dacă anterior acesta a fost achitat.

În condițiile în care petentul a avut apărare calificată, este cu desăvârșire exclusă ideea luării sale prin surprindere. Sub acest aspect, tribunalul are în vedere și un fapt de largă notorietate, respectiv plecarea petentului în D., înainte de condamnarea cu suspendare sub supraveghere și comunicarea către presă a faptului că petentul nu intenționează să se întoarcă în România, dacă va fi condamnat la închisoare.

Tribunalul reține că, în logica apărării, toate persoanele anterior achitate, ar fi îndreptățite să beneficieze de amânarea sau întreruperea executării pedepsei, pe motiv că au fost luate prin surprindere de condamnarea de către instanța de recurs. O asemenea interpretare ar fi de natură a extinde incidența instituției amânării sau întreruperii executării executării pedepsei și la situații neavute în vedere de legiuitor.

Tribunalul consideră că, și în situația în care s-ar considera că petentul B. G. nu ar fi fost luat prin surprindere de hotărârea de condamnare, acesta ar fi putut beneficia de întreruperea executării pedepsei, dacă dovedea existența unor împrejurări speciale cu consecințe grave asupra petentului, familie acestuia sau unității la care lucra.

Așa cum s-a reținut mai sus, petentul și-a precizat cererea în sensul că nu își întemeiază cererea pe motive familiale, deoarece familia sa dispune de condiții materiale foarte bune, fapt, de altfel, de largă notorietate. În plus, s-a reținut că petentul nu este angajat nici al societăților comerciale evocate în cererea de întrerupere, nici al echipei de fotbal Steaua București.

Prin urmare, se vor examina motivele invocate de petent prin prisma consecințelor generate asupra condamnatului.

Cu caracter de principiu, tribunalul reține că situația delicată în care se află unele societăți comerciale este preexistentă încarcerării petentului, acesta nefăcând minime dovezi că anterior ar fi luat vreo măsură pentru înlăturarea

disfuncționalităților, cum ar fi destituirea administratorilor sau angajaților, care și-au exercitat în mod necorespunzător atribuțiile de serviciu.

În contextul în care petentul a afirmat că, fiind demnitar, a condus din spate activitatea societăților comerciale, la care este acționar, tribunalul consideră că întreruperea executării pedepsei închisorii pentru a-și pune ordine în afaceri este un simplu pretext, mai ales în cazul societăților aflate în curs de reorganizare, care sunt conduse de un administrator judiciar.

Faptul că, în situația societăților ce nu se află sub conducerea unui administrator judiciar, petentul are posibilitatea să își mandateze persoane calificate, care, în urma unor analize economico-financiare aprofundate, să poată destitui angajații incompetenți și să pună în loc persoane responsabile, dedicate îndeplinirii atribuțiilor de serviciu și punerii în executare a direcțiilor trasate de adunarea generală a acționarilor, exclude ideea consecințelor grave pe care le-ar avea neîntreruperea executării pedepsei pentru petent.

Tribunalul constată că societățile comerciale evocate de petent aveau aceleași performanțe economice și înainte de încarcerarea acestuia, astfel că nu poate fi vorba de împrejurări speciale, ci de împrejurări preexistente, care nu sunt de natură a produce consecințe mai grave decât cele care s-ar fi produs, dacă petentul nu era încarcerat.

Faptul că petentul nu a indicat problemele de fond din activitatea societăților comerciale, pe care le controlează, nici măsurile, pe care le-ar lua, în cazul punerii în libertate, și nici nu a dat explicații despre menținerea în funcție a unor administratori, directori sau alți angajați, care nu își îndeplinesc în mod corespunzător atribuțiile de serviciu, întemeiază convingerea că punerea în ordine a activităților comerciale reprezintă un pretext al întreruperii executării pedepsei, nicidecum o împrejurare specială, care ar justifica-o.

Tribunalul reține că petentul nu a precizat momentul când au apărut problemele în activitatea economică a societăților comerciale evocate, cauzele acestor probleme, măsurile luate înainte de a fi încarcerat și nici de ce doar după momentul încarcerării, luarea unor măsuri de redresare a devenit o necesitate organică ce impune întreruperea executării pedepsei.

În condițiile în care nu s-a făcut dovada că înainte de momentul încarcerării s-a întreprins vreo analiză economico - financiară de specialitate cu privire la activitatea societăților evocate de petent, unele fiind conduse la acest moment de un administrator judiciar, tribunalul consideră că întreruperea executării pedepsei este lipsită de orice rațiune și fundament juridic.

Lipsită de orice fel de susținere probatorie este și afirmația că petentului îi sunt puse în grav pericol bunurile sale și ale familiei, prin imposibilitatea asigurării cheltuielilor de întreținere și administrare, câtă vreme petentul poate mandata persoane de încredere, cu puteri speciale și clar stabilite pentru administrarea și conservarea acestor bunuri.

Tribunalul reține că petentul nu a arătat bunurile, care au nevoie de măsuri de conservare și administrare urgentă, și nici nu a justificat de ce actele de administrare sau conservare nu se pot îndeplini printr-un mandatar, cum ar fi soția sau orice altă rudă ori persoană de încredere sau printr-un avocat cu împuternicire specială și limitată la operațiunile avute în vedere de petent.

Tribunalul constată că petentul face referiri vagi la continuitatea afacerilor, consecințele grave pentru el, pentru partenerii săi de afaceri, pentru angajații societăților comerciale, pentru statul roman, fără a justifica de ce, în perioada executării pedepsei, activitatea comercială nu poate decurge în aceleași condiții, de ce relațiile cu partenerii de afaceri nu ar continua la aceeași nivel, de ce angajații nu ar putea să își desfășoare activitatea, de ce statul nu și-ar mai încasa taxele și impozitele și nici de ce întreruperea executării pedepsei pe o durată de trei luni ar fi de natură să dea o rezolvare pozitivă tuturor acestor probleme.

Faptul că societățile comerciale au un administrator judiciar sau o conducere instituită și agreeată de petent constituie un argument solid că punerea în libertate a petentului pe o durată de trei luni nu este absolut necesară, întrucât aceleași obiective pot fi atinse și prin delegarea puterilor către persoanele cele mai de încredere sau către avocați împuterniciți cu puteri speciale și limitate.

Tribunalul consideră irelevante susținerile privind sumele care trebuie plătite într-o perioadă de un an, privind cifra de afaceri, numărul de salariați ai societăților, la care petentul este acționar, sau cu privire la taxele și impozitele datorate statului, în contextul în care nu s-au făcut minime dovezi că aceste împrejurări ar avea consecințe grave asupra petentului și nici că, odată pus în libertate pentru trei luni, petentul poate lua și implementa măsuri, care, deși nu au fost necesare la data încarcerării, au devenit absolut obligatorii după această dată.

Tribunalul consideră că grija față de angajați și bugetul de stat nu poate fi valorificată, câtă vreme nu este vorba de o împrejurare specială, care, cel puțin indirect, să producă consecințe grave asupra petentului.

Faptul că petentul are la îndemână pârghiile necesare pentru desfășurarea activității societăților comerciale conform dorințelor sale, fără a fi nevoie de întreruperea executării pedepsei, impune concluzia că nu este vorba de împrejurări speciale și nici de consecințe grave asupra petentului.

Tribunalul reține că petentul, în măsura în care a constatat că există probleme în administrarea unora dintre societățile, pe care le controlează, și dorește redresarea acestora, poate lua și implementa cele mai bune măsuri fără a fi nevoie să fie pus în libertate, ci prin mandatarea unor persoane de încredere și trasarea de sarcini clare pentru toți factorii decidenți. În același mod, petentul poate revoca sau demite, în condițiile legii, persoanele incompetente și poate numi sau angaja alte persoane care să corespundă sarcinilor încredințate.

Cu privire la finanțarea de către petent a echipei de fotbal Steaua București, tribunalul consideră că starea de detenție nu este un obstacol pentru susținerea materială în continuare a acestui club și nici pentru efectuarea unor stagii de pregătire sau pentru realizarea unor performanțe deosebite la nivel național sau internațional.

Este adevărat că echipa Steaua are foarte mulți susținători și că reprezintă un club emblemă pentru fotbalul românesc, însă la fel de adevărat este că petentul G.B. a fost condamnat pentru fapte de corupție în legătură cu activitatea acestei echipe.

De asemenea, este evident că finanțarea echipei Steaua se află la latitudinea petentului, chiar dacă nu se întrerupe executarea pedepsei, întrucât sprijinul financiar se poate face și prin intermediul unei persoane apropiate și de încredere.

Deși se vorbește de posibilitatea dispariției echipei de fotbal Steaua București, și implicit de imposibilitatea recuperării sumelor împrumutate de petent, în cauză nu s-au făcut minime dovezi că echipa Steaua București ar avea dificultăți financiare.

În concluzie, tribunalul reține că nu s-a dovedit posibilitatea producerii unor consecințe grave asupra petentului, ca urmare a nefinanțării în viitor a echipei Steaua București, astfel încât nu este justificată întreruperea executării pedepsei pentru acest motiv.

În ceea ce privește susținerea că întreruperea executării pedepsei este necesară pentru a negocia și a stabili împreună cu Primăria Municipiului București, modalitățile de plată și eşalonarea sumei de 4.598.140 lei datorată petentului, tribunalul constată că această sumă a fost obținută în urma unei proceduri judiciare deschise cu sprijinul unor persoane calificate (avocați). Or este evident că realizarea acestei creanțe se poate face tot cu ajutorul unor persoane calificate, Primăria Municipiului București neavând posibilitatea impunerii unor negocieri petentului pentru plata sumei datorate.

Prin urmare, rămâne la latitudinea petentului, dacă înțelege sau nu să amâne ori să eşaloneze, dincolo de termenele legale, plata sumei datorate, întreruperea executării pedepsei nefiind de natură a conduce la o altă soluție.

În ceea ce privește încheierea antecontractului de vânzare-cumpărare autentificat sub nr. din 20 iunie 2011 de BNPA N. și Asociații, prelungit prin acte adiționale succesive, până la data de 20.06.2013, tribunalul reține că posibilitatea negocierii cu reprezentanții S.C. P.P.S.R.L. a modalității, prin care se pot aduce la îndeplinire obligațiile contractuale asumate, se poate face și prin mandatar cu procură specială și limitată, nefiind cert că negocierea directă de petent ar duce la rezultate mai bune și nici că S.C. P. P. S.R.L. ar fi interesată de denunțarea antecontractului și nu de perfectarea lui.

Faptul că părțile au prelungit de mai multe ori antecontractul în discuție, iar expirarea ultimului termen fixat pentru perfectarea are loc la 20.06.2013 - foarte probabil, cu mult înainte de rămânerea definitivă a hotărârii din prezenta cauză -, justifică aprecierea că nu poate fi vorba de un prejudiciu iminent pentru petent și soția sa și nici de posibilitatea impunerii S.C. P. P. S.R.L. a unui nou termen pentru perfectarea actului, în cazul în care această societate nu are nicio culpă pentru expirarea termenului stabilit de comun acord.

Tribunalul nu poate reține existența unor împrejurări speciale și a unor consecințe grave pentru petent, în cazul neîncheierii unei noi convenții cu S.C. G. R.I. S.R.L., mai ales în condițiile în care nu prelungirea termenului de perfectare a contractului de vânzare se poate face și prin mandatar cu procură specială.

Tribunalul nu găsește întemeiată susținerea că ar fi vorba de negocieri ample și că este absolut necesar ca petentul să participe personal la aceste negocieri.

În ceea ce privește împrumuturi acordate de petent către diverse persoane, care au ajuns la scadență, tribunalul reține că restituirea sumelor de bani se face conform înțelegerii, iar în caz de nevoie prin apelarea la procedurile judiciare. Întreruperea executării pedepsei nu ar fi de natură să determine debitorii să restituie sumele împrumutate, iar mandatarea unor persoane apropiate ori a unor profesioniști ar fi de natură să asigure realizarea creanțelor ajunse la scadență.

Referitor la actele de binefacere, tribunalul reține că, deși este de notorietate că petentul G. B. este o persoană, care în mod regulat sprijină financiar persoane aflate în nevoie, precum și instituții și organizații de interes general, totuși aceste acte de caritate nu pot justifica întreruperea executării pedepsei, neîncadrându-se în niciunul dintre motivele prevăzute expres și limitativ de art.453 C.pr.pen.

De asemenea, nici intenția petentului de a construi o clinică medicală cu profil oncologic și nici dorința firească a acestuia de a fi prezent la aniversarea majoratului fiicei sale nu se încadrează în niciuna dintre ipotezele prevăzute de lege pentru întreruperea executării pedepsei.

În ceea ce privește practica judiciară, la care petentul face referire, tribunalul reține că aceasta este orientativă și nu privește o situație identică sau similară cu cea a petentului, în cazul căruia nu se impune întreruperea executării pedepsei, pentru considerentele mai sus arătate.

Față de cele reținute, tribunalul apreciază că nu s-a făcut dovada existenței unor împrejurări speciale în sensul disp. art. 453 lit.c C.pr.pen., motiv pentru care se va respinge cererea de întrerupere, ca neîntemeiată, iar conform art.192 al.2 C.pr.pen. va fi obligat petentul la plata sumei de 300 lei, cheltuieli judiciare către stat.

**PENTRU ACESTE MOTIVE
ÎN NUMELE LEGII
HOTĂRĂȘTE:**

Respinge, ca neîntemeiată, cererea de întrerupere a executării pedepsei formulată de petentul - condamnat B.G..

În baza art.192 alin.2 C.pr.pen., obligă pe petentul - condamnat la plata sumei de 300 lei, cheltuieli judiciare către stat.

Cu recurs.

Pronunțată în ședința publică azi, 19.06.2013.

PREȘEDINTE

Florin Purigiu

Pentru judecător aflat în C.O.
semnează președintele instanței

GREFIER

Carmen Dragne