

R O M Â N I A

JUDECĂTORIA SECTORULUI 1 BUCUREȘTI

Î N C H E I E R E A NR. 22412/299/2013

Ședința din Camera de Consiliu de la 31.05.2013

Instanța compusă din :

PREȘEDINTE : ZAMFIR ELENA
GREFIER : VARDARU CRISTIAN

Ministerul Public este reprezentat de procuror Bendeac Iuliana, din cadrul Parchetului de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție.

Pe rol se află soluționarea propunerii de arestare preventivă, formulată de Parchetul de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție, privind pe inculpatul **ALEXANDRESCU GEORGE SORIN**.

La apelul nominal făcut în Camera de Consiliu a răspuns inculpatul personal și adus în stare de reținere și asistat de apărător ales Mateuț Gheorghiuță, cu împuternicirea nr. 59594/2013.

Procedura legal îndeplinită.

S-a făcut referatul cauzei de către grefier, după care

La interpelarea instanței apărătorul inculpatului și reprezentantul Ministerului Public arată că sunt de acord că la ședința de judecată să asiste și doi auditori de justiție, absolvenți ai Institutului Național al Magistraturii.

Fata de poziția părților, instanța permite accesul în sala de judecată a auditorilor de justiție care își vor exprima dorința în acest sens.

Inculpatul arată că a luat la cunoștință de conținutul referatului cu propunerea de luare a măsurii arestării preventive.

Apărătorul ales al inculpatului arată că înțelege să invoce o excepție prealabilă care, fata de prevederile disp. art. 149 ind. 1 C.p.p., trebuie soluționată înainte ca judecătorul să analizeze propunerea de arestare preventivă a inculpatului, formulată de parchet.

Arată că înțelege să invoce excepția necompetenței speciale materiale și după calitatea persoanei a Direcției Naționale Anticorupție, așa cum rezulta din conținutul actului normativ care reglementează organul de urmărire penală special, respectiv OUG nr. 43/2002, iar unicul sediu de reglementare a competenței Direcției Naționale Anticorupție, îl reprezintă art. 13 din OUG nr. 43/2002, text de lege care stabilește în alineatul 1, lit. a și lit. b două criterii de determinare a competenței Direcției Naționale Anticorupție și anume criteriul prejudiciului și criteriul calității persoanei. Cu privire la primul criteriu arată că din conținutul referatului cu propunere de arestare preventivă coroborat cu rezoluția de începere a urmăririi penale și cu ordonanța de punere în mișcare a acțiunii penale rezulta că ceea ce i se imputa inculpatului, sub aspectul încadrării juridice, este fapta prev. de art. 13 ind. 1 din Legea nr. 78/2000, cu privire la care nu se retine producerea vreunui prejudiciu. De altfel, infracțiunea de șantaj,

care este introdusa in art. 13 ind. 1 din Legea nr. 78/2000 și incriminata de Codul penal in art. 194 al. 1, al. 2 C.p., nu este o infracțiune de rezultat, in sa exista posibilitatea ca aceasta infracțiune sa conducă la producerea unui prejudiciu, dar nefiind o infracțiune de rezultat nu poate constitui obiect material al acestei infracțiuni, in sa ar putea reprezenta un folos material, daca acesta a fost finalizat, ori in speța se pretinde ca folosul material urmărit de inculpat, constând in semnarea unui contract intre RCS-RDS și Antena 1 Tv, nu s-a realizat, astfel ca nici in referatul cu propunere de arestare preventiva a inculpatului, nici in rezoluția de începere a urmăririi penale si nici in ordonanța de punere in mișcare a acțiunii penale nu se indica producerea unui prejudiciu. Ori art. 13 lit. a din OUG nr. 43/2002 prevede ca sunt de competența Direcției Naționale Anticorupție acele infracțiuni prevăzute de Legea nr. 78/2000 care au produs un prejudiciu de 200 000 euro, fiind vorba de infracțiunile prevăzute de Legea nr. 78/2000, altele decât cele considerate economice, cu privire la care obiectul material trebuie sa aibă o valoare mai mare de 10 000 euro. Astfel, arata ca este foarte limpede ca nu toate infracțiunile prevăzute de Legea nr. 78/2000 sunt de competența Direcției Naționale Anticorupție, in acest sens existând o prevedere expresa in art. 13 al. 4 din OUG nr. 43/2002 in care se prevede ca toate celelalte infracțiuni care sunt prevăzute de Legea nr. 78/2000, exceptând pe cele care au cauzat un prejudiciu mai mare de 200 000 euro sau al căror obiect material este mai mare de 10 000 euro, sunt competența parchetelor obișnuite. Pe de alta parte, in ceea ce privește calitatea persoanei, solicita instanței sa analizeze prevederile art. 13 din OUG nr. 43/2002 și sa constate ca inculpatul la data pretinsei fapte sau pretinselor fapte nu a avut calitatea ceruta de textul de lege pentru a atrage competența după calitatea persoanei a Direcției Naționale Anticorupție, acesta fiind Director General al societatii Antena Tv, o societate pe acțiuni și această calitate nu face parte dintre cele prevăzute de lege pentru a atrage competența Direcției Naționale Anticorupție. În acest sens trimiterea pe care o face art. 13 ind. 1 la art. 1 din Legea 78/2000 privește doar încadrarea juridica, nu si competența după calitatea persoanei care este data de art. 13 al. 1 lit. b din OUG nr. 43/2002 , astfel ca prevederile art. 13 ind. 1 din Legea nr. 78/2000 care includ șantajul printre infracțiunile asimilate celor de corupție este posibil numai in cazul persoanelor menționate in art. 1 din Legea nr. 78/2000, aceasta nedeterminând competența după calitatea persoanei a Direcției Naționale Anticorupție și de asemenea această calitate a inculpatului nu atrage competența conform art. 13 din O.U. G nr. 43/2002.

În consecință nerespectarea dispozițiilor legale care reglementează competența materială și după calitatea persoanei a organului de urmărire penală atrag nulitatea absolută a actelor de urmărire penală, respectiv a rezoluției de începere a urmăririi penale, a ordonanței de punere în mișcare a acțiunii penale, a ordonanței de reținere precum și a referatului cu propunere de arestare preventivă, acestea neputând aparține unui organ de urmărire penală necompetent material și după calitatea persoanei în acest caz fiind vorba de o infracțiune de șantaj prev. de art. 194 al. 1, 2 Cp și art. 13 ind. 1 din Legea 78/2000 coroborat cu art. 1, lit. b din Legea 78/2000, competența organului de urmărire penală aparținând Parchetului de pe lângă Judecătoria și nu Direcției Naționale Anticorupție, pentru aceste motive solicita instanței să constate că propunerea de arestare a inculpatului este lovită de nulitate absolută, organul de urmărire penală nu avea competența să efectueze urmărirea penală nici după materie și nici după calitatea persoanei și nici să formuleze propunerea de arestare preventivă.

Totodată arată că, în opinia apărării, această excepție are prioritate, fiind vorba de competența după materie și după calitatea persoanei, motiv pentru care solicită respingerea propunerii de arestare preventivă a inculpatului fără a se intra în soluționarea ei pe fond, depune în acest sens la dosarul cauzei un set de înscrisuri.

Reprezentantul Ministerului Public, solicită respingerea excepției necompetenței materiale având în vedere următoarele considerente: în primul rând infracțiunea prev. de art. 13 ind. 1 din Legea 78/2000 face parte din infracțiunile de corupție. Competența Direcției Naționale Anticorupție reglementată de art. 13 este determinată de două condiții care sunt prevăzute alternativ și nu cumulativ, în cauza de față ne aflăm în situația prev. de art. 13 lit. a, teza a II a, în care obiectul infracțiunii de corupție este mai mare de 10.000 euro, echivalentul în lei, iar în ceea ce privește infracțiunea de șantaj se prevede că trebuie să fie implicată o persoană dintre cele prevăzute la art. 1 ori în cazul de față sunt îndeplinite condițiile prev. de Legea 78/2000 rap. la art. 13 al. 1 din O.U. G nr. 43/2002.

Instanța, cu privire la excepția invocată de către inculpat de necompetență a organului de urmărire penală, urmează a se pronunța odată cu hotărârea asupra fondului, atunci când se va pronunța atât asupra legalității, cât și a temeiniciei propunerii de arestare preventivă a inculpatului.

Apărătorul ales al inculpatului, având cuvântul, arată că în condițiile în care instanța a hotărât să se pronunțe pe excepția invocată odată cu hotărârea asupra fondului, urmează a invoca celelalte excepții odată cu concluziile pe fondul cauzei.

Instanța aduce la cunoștința inculpatului dreptul de a nu face nici o declarație, atrăgându-i totodată atenția că ceea ce declară poate fi folosit și împotriva sa.

Inculpatul personal arată că înțelege să dea declarație în fața instanței.

S-a procedat la ascultarea inculpatului, conform art.150 raportat la art.149¹ Cpp, declarația fiind consemnată și atașată dosarului cauzei.

Apărătorul ales al inculpatului, având cuvântul, solicită încuviințarea probei cu înscrisuri, apreciind că acestea sunt relevante în privința persoanei inculpatului, obiectului propunerii de arestare preventivă, sub aspectul oportunității propunerii în condițiile în care aceasta este întemeiată exclusiv pe plângerea părții vătămate și declarațiile acesteia precum și cu privire la incidența în cauză a disp. art. 148 lit. f Cpp.

Reprezentantul Ministerului Public, având cuvântul, arată că nu se opune.

Instanța, asupra probei cu înscrisuri, apreciind că aceasta este utilă și concludentă soluționării cauzei, o încuviințează și ia act de împrejurarea că în cadrul probei cu înscrisuri au fost depuse un set de documente.

Nemaifiind alte cereri de formulat și probe de administrat, instanța acordă cuvântul în dezbateri.

Reprezentantul Ministerului Public, solicita admiterea propunerii de arestare preventivă a inculpatului pentru următoarele considerente: să se aibă în vedere că în intervalul 16.04.2013-24.05.2013 între inculpat și partea vătămată au avut loc mai multe întâlniri, inculpatul amenințând-o pe partea vătămată cu darea în vileag a unor fapte compromițătoare pentru aceasta, de natură a-i afecta viața persoană și cariera profesională. În acest mod cel în cauză a urmărit să o determine pe partea vătămată să semneze în numele companiei RCS-RDS un contract având ca obiect retransmisia și distribuția prin satelit a programelor aparținând Antena TV în condiții prestabilite, respectiv pe o perioadă de 5 ani și la un preț care a variat de la prețul de 0,6 euro/ lună/ abonat la prețul de 0,4 euro/ lună/abonat.

Din probele administrate până în prezent rezultă că inculpatul la fiecare întâlnire a exercitat acte de presiune și variate menite să amplifice starea de temere a părții

vătămate tocmai pentru a o determina pe aceasta să încheie acest contract și în acest sens fie a prezentat varianta dării spre publicitate a unor materiale compromițătoare existente sub forma unor anchete jurnalistice, fie a făcut referire și la persoana lui Mitică Dragomir, implicat în celălalt contract în valoare de 3,5 milioane euro, cu darea în vileag că acel contract, încheiat pe de o parte de RCS-RDS și pe de altă parte de SC BODU SRL reprezintă de fapt o mită pe care RCS-RDS i-ar fi dat-o lui Mitică Dragomir.

În paralele cu toate aceste acte, pe posturile de televiziune aparținând Antena TV, au apărut știri tendențioase la adresa companiei RCS-RDS dar și spoturi publicitare chiar pe postul Antena 1, cu denumirea „ senzațional, mită în fotbal, 3,5 milioane euro, Oradea-București”. Toate aceste acte de presiune asupra părții vătămate au fost exercitate pentru a obține un răspuns favorabil, respectiv perfectarea contractului de retransmisie, insistându-se de fiecare dată pe ideea că prin acest contract orice conflict se va stinge prin anumite clauze de protecție ce urmează a fi redactate ulterior de către avocații celor două companii.

Deși partea vătămată de fiecare dată a solicitat garanții, în sensul de a nu exista aceste campanii de denigrare la adresa societății, inculpatul îl presează să semneze acest contract în companiei RCS-RDS.

Totodată arată că în urma punerii în aplicare a autorizațiilor de interceptare s-a constatat că inculpatul are discuții telefonice și cu alte persoane, discutând cu acestea despre această temă și chiar își manifestă bucuria că partea vătămată este foarte speriată, comentând discuțiile pe care le-a avut cu aceasta.

Față de aceste considerente, apreciază că există indicii temeinice cu privire la săvârșirea acestei infracțiuni, pedeapsa prevăzută de lege este închisoarea mai mare de 4 ani iar lăsarea în libertate a inculpatului prezintă un pericol concret pentru ordinea publică, fiind îndeplinite condițiile prev. de art. 148 lit. f Cpp, raportat la rolul esențial pe care îl îndeplinește presa în societate, la fapta inculpatului de a se folosi de poziția de conducător a trustului media pentru a obține acel contract, uzând astfel de o pretinsă activitate jurnalistică pentru a-și atinge interesele materiale și care sunt de natură a aduce o atingere gravă relațiilor sociale ocrotite de legea penală.

Pentru aceste motive apreciază că sunt îndeplinite condițiile prev. de art. 148 lit. f, 149 ind. 1 și 150 Cpp și solicită admiterea propunerii de arestare preventivă a inculpatului.

Apărătorul ales al inculpatului, având cuvântul, apreciază că propunerea de arestare preventivă trebuie respinsă, pe lângă motivele de neкомпetență a organului de urmărire penală și pentru motivul că s-a ignorat condiția prealabilă a luării oricărei măsuri preventive, respectiv cea a ascultării inculpatului, potrivit art. 149 ind. 1 Cpp, după ascultarea inculpatului se formulează propunerea de arestare preventivă a inculpatului iar potrivit art. 150 al. 1 Cpp, arestarea preventivă se poate dispune numai după ascultarea inculpatului de către procuror și de către judecător. Din procesele-verbale existente la dosar rezultă că nu au fost îndeplinite exigențele acestor texte de lege în sensul că inculpatul nu a fost audiat potrivit art. 143 al. 3 Cpp la momentul reținerii și nici după punerea în mișcare a acțiunii penale în vederea formulării propunerii de arestare preventivă. În procesele –verbale de aducere la cunoștință a învinuirii, conform art. 70 al. 2 Cpp, respectiv a rezoluției de începere a urmăririi penale și punerii în mișcare a acțiunii penale, conform art. 237 Cpp, se consemnează care este poziția inculpatului, respectiv aceea că acesta dorește să dea o declarație completă și exactă, precum și cererea inculpatului de a i se prezenta convorbirile interceptate, pentru a da o declarație în conformitate cu adevărul,

aceasta neputând fi interpretată ca o exercitare a dreptului la tăcere, cuvintele folosite de către inculpat în timpul convorbirilor, vorbele inculpatului, fiind faptele materiale care i se reproșează așa cum rezultă și din referatul cu propunere de arestare preventivă precum și din concluziile procurorului. Inculpatului i se reproșează astfel activitatea de dare în vileag de fapte compromițătoare pentru partea vătămată prin vorbe, și conform art. 70 Cpp, în calitate de învinuit și apoi în cea de inculpat, acestuia trebuie să i se prezinte faptele materiale pentru a putea răspunde întrebărilor și pentru a da o declarație în vederea stabilirii adevărului.

Condiția prealabilă a ascultării nu este una formală ci una de fond, care se justifică de necesitatea ca procurorul, înainte de propunerea de arestare preventivă, să verifice în mod nemijlocit dacă sunt motive pentru a se dispune această măsură, dacă este necesară o măsură preventivă și care ar fi aceasta. Pe de altă parte ascultarea inculpatului înainte de sesizare judecătorească cu propunere de arestare preventivă nu este o ascultare cu privire la fondul cauzei ci una privind condițiile de luare a măsurii arestării preventive, condiție prealabilă, conform art. 149 ind. 1 al. 1 Cpp, inculpatul este ascultat cu privire la îndeplinirea în cauză a condițiilor prev. de art. 143 al. 1 Cpp, respectiv dacă există indicii și probe temeinice că inculpatul a săvârșit fapta pentru care este cercetat precum și la îndeplinirea condițiilor prev. de art. 148 lit. f Cpp.

Neascultarea inculpatului nu figurează printre cazurile de nulitate absolută, însă așa cum s-a statuat și în doctrină neascultarea reprezintă o nulitate intermediară, producând aceleași efecte ca nulitatea absolută, ascultarea fiind necesară pentru justa soluționare a cauzei.

De asemenea arată că propunerea de arestare preventivă este nemotivată conform art. 149 ind. 1 al. 1, teza ultimă Cpp, care prevede necesitatea motivării unei propuneri de arestare preventivă, solicitând instanței să constate în acest sens că în cuprinsul referatului parchetului nu se face nicio motivare cu privire la interesul luării unei astfel de măsuri pentru activitatea de urmărire penală, măsura arestării preventive nefiind una obligatorie, ci facultativă, putându-se lua atunci când se consideră că este necesară în interesul activității de urmărire penală, în speța de față nefiind justificat un astfel de interes cu privire la o pretinsă faptă de șantaj, întemeiată exclusiv pe plângerea și declarația părți vătămate și pe interceptarea convorbirilor telefonice și ambientale, o parte redată la dosar, în formă scrisă și nu mai pot fi modificate în condițiile în care inculpatul ar fi cercetat în stare de libertate, fiind imposibilă alterarea acestor mijloace de probă, astfel încât apare ca evident faptul că la baza propunerii de arestare preventivă nu există nicio justificare, motivul arestării neputând fi prezumat iar referatul parchetului trebuind să conțină indicarea interesului luării acestei măsuri preventive pentru activitatea de urmărire penală.

Solicită instanței să examineze legalitatea ordonanței de punere în mișcare a acțiunii penale, în condițiile în care toate procedurile au fost realizate cu aceeași ocazie, în sensul că inculpatul fără a fi citat a fost adus în fața organelor de urmărire penală cu mandat de aducere, contrar prevederilor legale, acest mandat de aducere nefiind motivat în sensul că ar fi fost necesar și în interesul urmăririi penale, în cuprinsul mandatului de aducere nefăcându-se nicio motivare în acest sens, iar cu această ocazie inculpatului i-a fost prezentată rezoluția de începere a urmăririi penale fără a fi ascultat, ordonanța de punere în mișcare a acțiunii penale, apoi fără a fi ascultat ordonanța de reținere. Cu privire la ordonanța de punere în mișcare a acțiunii penale, arată că s-au încălcat prevederile art. 235 Cpp, aceasta având un conținut identic cu rezoluția de începere a urmăririi penale neconținând decât o stare de fapt formulată în termeni vagi, cu toate că este actul prin care învinuitul devine

inculpat, pentru aceasta prevăzându-se în art. 234 Cpp, că pentru punerea în mișcare a acțiunii penale este necesar să existe temeiuri, temeiurile fiind probele temeinice din care să rezulte că este necesar să se pună în mișcare acțiunea penală, astfel au fost încălcate prev. art. 203 Cpp, în sensul că ordonanța de punere în mișcare a acțiunii penale trebuia să cuprindă motivele, ea apărând ca nefiind motivată. Mai arată că nu se poate pune în mișcare acțiunea penală fără ca persoana respectivă să fie ascultată în prealabil în calitate de învinuit, aceasta fiind o condiție elementară.

În ceea ce privește fondul propunerii de arestare preventivă, apreciază că aceasta este lipsită de justificare, nefiind îndeplinită condiția în sensul ca să existe probe sau indicii temeinice, că inculpatul a săvârșit o faptă prevăzută de legea penală, nu există nici măcar simple indicii, pentru a se reține infracțiunea de șantaj trebuind să existe o constrângere materială prin violență sau amenințare, să se producă urmarea imediată, respectiv înfrângerea libertății psihice a părți vătămate. În acest sens, solicită instanței să analizeze și prin prisma plângerii și declarației părți vătămate, precum și prin prisma fragmentelor de convorbiri prezentate cu scopul de a se concluziona situația de fapt prezentată în referatul parchetului, partea vătămată nefiind tulburată psihic ca urmare a întâlnirilor cu inculpatul, este dovedit faptul că aceasta nu a semnat contractul, cu privire la care se pretinde în referatul de propunere de arestare preventivă că ar fi fost scopul acestor întâlniri, întrucât dacă partea vătămată nu l-a semnat înseamnă că nu a fost tulburată, căci dacă ar fi fost tulburată ar fi semnat contractul și astfel s-ar fi aflat sub stăpânirea psihică a subiectului activ, al autorului șantajului. Arată că este relevantă împrejurarea rezultând din declarația inculpatului și din înscrisurile depuse la dosar, constând în aceea că partea vătămată nu putea semna un asemenea contract, pentru existența șantajului fiind necesar ca partea vătămată să fi făcut ceva, să fi avut competența să facă ceva la cererea inculpatului și să nu aibă vreo altă alternativă ca urmare a acțiunii inculpatului. Din convorbirile de la dosar rezultă inexistența elementului material, nu există probabilitatea unei fapte prevăzute de legea penală, partea vătămată recunoaște și afirmă cu nu are posibilitatea încheierii unui asemenea contract ci doar acționarii majoritari pot semna un asemenea contract. Mai arată că din convorbirile proprii ale părți vătămate rezultă inexistența tulburării, partea vătămată relatând explicit că nu acordă importanță acelor materiale care se pretinde a fi fost prezentate părți vătămate, de unde rezultă că nu le-a luat în considerare, nu a luat în considerare vreo acțiune din partea inculpatului. Partea vătămată a formulat plângerea penală la data de 19.04.2013, aceasta a fost înregistrată inițial la Parchetul de pe lângă Înalta Curte de Casație și Justiție, ulterior fiind trimisă Direcției Naționale Anticorupție cu privire la incidența disp. art. 13 ind. 1 din Legea 78/2000, motiv pentru care nu se explică de ce aceasta a declarat la data de 26.04.2013 că s-a simțit tulburată în urma unei întâlniri cu inculpatul din data de 26.04.2013, fapta trebuind să fie anterioare datei la care a fost depusă plângerea. Totodată mai arată că șantajul presupune numai intenția directă, ca formă de vinovăție, iar din convorbirile reproduse fragmentare și redată în scris în volumul 1 rezultă că scopul acestor întâlniri dintre inculpat și partea vătămată a fost acela de a obține explicațiile părți vătămate cu privire la un contract încheiat între RCS-RDS și SC BODU SRL, interesul inculpatului cu privire la acesta fiind evident, având în vedere poziția acestuia de director al Antena Group, dintr-o convorbire rezultând care este interesul inculpatului, fiind vorba despre o licitație, respectiv convorbirea redată la fila 19.

Pe fond, apreciază că sunt neîndeplinite condițiile prev. de art. 143 al. 1 Cpp, acestea fiind obligatorii, neîndeplinirea lor făcând inutilă analizarea cauzei sub aspectul disp. art. 148 lit. f Cpp.

Cu privire la îndeplinirea în cauză a disp. art. 148 lit. f Cpp, arată că inclusiv după modificările aduse codului de procedură penală este necesar să existe probe din care să rezulte că lăsarea în libertate a inculpatului prezintă un pericol concret pentru ordinea publică și cu toate acestea se invocă chestiuni cu caracter general, propunerea de arestare preventivă limitându-se la o simplă afirmație, invocându-se rolul presei în societatea democratică, rezonanța socială, sentimentul de insecuritate și de neîncredere în justiție pe care l-ar avea cetățenii prin lăsarea în libertate a inculpatului.

Totodată arată că pericolul concret trebuie să fie motivat, justificat, să existe motive concrete, fapte materiale din care să rezulte că inculpatul este o persoană periculoasă, iar comunitatea s-ar simți în nesiguranță prin punerea în libertate a acestuia, nefăcându-se nicio referire la gravitatea materială a faptelor care i se reproșează, nu se face nicio referire la specificul activității inculpatului, la contextul discuțiilor dintre inculpat și partea vătămată, la interesul părții vătămate, la interesul societății RCS-RDS, ca urmare a relațiilor care au preexistat, nu se face nicio referire cu privire la funcția deținută de inculpat, cu privire la activitatea sa, profilul său precum și faptul că nu este cunoscut cu antecedente penale. Solicită instanței a avea în vedere comportamentul procesual al inculpatului care s-a supus voluntar procedurii, fiind cert că nu există nici un motiv care să justifice luarea măsurii arestării preventive, edificatoare în acest sens fiind și jurisprudența CEDO în privința României.

Pentru aceste motive, în special pentru primul motiv al competenței care are importanță de ordine publică, iar în concluziile sale procurorul nu a invocat decât un text de lege, neaducând un contraargument, nefiind atribuția judecătorului investit cu soluționarea propunerii de arestare preventivă să stabilească dacă există sau nu un prejudiciu, în condițiile în care infracțiunea de șantaj are două urmări, una imediată – tulburarea părți vătămate, care nu există și o a doua urmare – dacă partea vătămată ar fi fost siluită de inculpat să facă un act împotriva voinței sale, atunci ar putea fi vorba și de o urmare mediată, ori lit. a a art. 13 al. 1 se referă la un prejudiciu mai mare de 200.000 euro, iar teza a II a se referă la infracțiunile de corupție, solicită respingerea propunerii de arestare preventivă a inculpatului.

Inculpatul, având cuvântul, arată că nu este vinovat de săvârșirea faptei reținute în sarcina sa, astfel cum rezultă și din actele și lucrările dosarului, nu a existat niciodată intenția de a obține un folos din discuțiile pe care le-a avut cu d-ul Bendei, singurul motiv pentru care s-a întâlnit cu partea vătămată a fost acela al contractului încheiat între RCS-RDS și SC BODU SRL și aceasta din cauză că acel contract era semnat numai de către partea vătămată. Mai arată că nu a luat legătura cu nicio persoană din cadrul RCS-RDS pentru acest presupus șantaj și dacă acest lucru s-ar fi întâmplat, nu ar fi discutat cu partea vătămată întrucât știa cu certitudine faptul că acesta nu are această putere comercială în cadrul companiei RCS-RDS. Cu privire la afirmația că persoana sa ar prezenta un pericol social, arată că dacă se urmăresc toate actele și fapte făcute de persoana sa în perioada 16.04.2013 – 24.05.2013 și după aceasta perioadă, până la data prezentei proceduri, se va vedea că nu a fost emis nici un document sau propunere către RCS-RDS care să aibă ca obiect retransmisia, după momentul în care s-a întâlnit ultima dată cu d-ul Bendei nu s-a întâmplat absolut nimic, solicitând a se avea în vedere că televiziunile din subordinea sa nu produc știri, ci produc doar programe de divertisment, are 40 de

ani, de 17 ani conduce companii naționale sau internaționale și niciodată nu i s-a întâmplat să i se impute o astfel de faptă, nici măcar ca presupunere, în condițiile în care a condus companii cu mii de angajați, în care contractele și relațiile comerciale erau de ordinul sutelor și niciodată nu s-a întâmplat un lucru de acest gen, unele dintre ele listate la bursă, cu o responsabilitate din punctul de vedere al managementului enormă, dar niciodată nu a planat asupra activității sale o asemenea acuzație. Mai arata ca la momentul datei de 29.05.2013, atunci când a fost sunat și, respectiv pe data de 30.05.2013, el a fost cel care a colaborat activ cu organele de urmărire penală, în privința subiectului care i-a fost expus. De asemenea, mai arata ca în data de 30.05.2013, la ora 08,30, cu toate ca era acasă și copilul sau, al cărui singur întreținător este, nu a făcut nici un act sau fapt care să se interpună împotriva măsurii de aducere care a fost inițiată de D.N.A., singurul lucru pe care l-a făcut fiind acela de a ruga organele de urmărire penală, dacă se poate, să poarte o convorbire cu fiica sa și să-i spună situația în care se afla, motiv pentru care nu înțelege care ar fi pericolul social pe care l-ar determina persoana sa.

INSTANȚA

Deliberând asupra propunerii de arestare preventivă de față, constată următoarele :

Prin **cererea înregistrată sub nr. 22412/299/2013** Parchetul de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție a solicitat emiterea mandatului de arestare preventivă privind pe inculpatul **ALEXANDRESCU GEORGE SORIN** fiul lui, față de care, prin ordonanța din data de 30.05.2013, emisă de Parchetul de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție a fost dispusă măsura reținerii pe o perioadă de 24 ore pentru savarsirea infr. prev. de art.194 alin.2 C.pen. rap. la art.131 din Legea nr.78/2000, constând, în esență, în aceea că:

În intervalul 16.04.2013 – 24.05.2013, inculpatul ALEXANDRESCU GEORGE SORIN, director general al S.A. ANTENA TV GROUP S.A. a constrâns, în mod repetat, partea vătămată BENDEI IOAN, administrator al S.C. RCS&RDS, amenințând-o cu darea în vileag a unor fapte compromițătoare pentru aceasta de natură a-i afecta viața personală și cariera profesională. În această modalitate, cel în cauză a urmărit să-i determine pe BENDEI IOAN să semneze în numele companiei RCS&RDS un contract având ca obiect retransmisia și distribuția prin satelit a programelor aparținând ANTENA TV GROUP S.A. în condiții prestabilite, respectiv pe o perioadă de 5 ani, valoarea acestuia fiind de 7,2 milioane euro/anual, ceea ce implica încasarea unui preț de 0,6 euro/lunar/abonat.

Din actele și lucrările dosarului, instanța reține că prin ordonanța nr. 129/P/2013/30.05.2013, a Parchetului de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție a fost pusă în mișcare acțiunea penală pentru savarsirea faptei expuse.

Instanța reține totodată că prin referatul nr. 129/P/2013/31.05.2013 Parchetul de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție a solicitat emiterea mandatului de arestare preventivă față de inculpatul ALEXANDRESCU GEORGE SORIN pe o perioadă de 29 de zile, începând cu data de 31.05.2013, până la data de 28.06.2013.

I. Cu privire la excepția de necompetență materială și după calitatea persoanei a Parchetului de pe lângă Înalta Curte de Casație și Justiție – Departamentul Național Anticorupție și celelalte aspecte invocate de inculpat privind nelegalitatea propunerii de arestare preventivă, instanța constată următoarele:

În susținerea excepției, s-a invocat faptul că în cauză este aplicabil disp. art. 13 al. 4 din OUG nr. 43/2002, în care se prevede ca toate celelalte infracțiuni care sunt prevăzute de Legea nr. 78/2000, exceptând pe cele care au cauzat un prejudiciu mai mare de 200 000 euro sau al căror obiect material este mai mare de 10 000 euro, sunt de competența parchetelor obișnuite.

De asemenea, apărătorul inculpatului a invocat următoarele aspecte privind nelegalitatea propunerii de arestare preventivă: neindeplinirea condiției prealabile luării măsurii arestării, aceea de ascultare a inculpatului, condiție prevăzută atât în cuprinsul articolului 150 alin.1 C.p.p., cât și în cuprinsul alineatului 1 al articolului 149¹ C.p.p., nemotivarea propunerii de arestare conform dispozițiilor art. 149 ind.1 alin.1 teza ultimă C.p.p., precum și nelegalitatea ordonanței de punere în mișcare a acțiunii penale prin încălcarea disp. art. 183, art. 234, art. 235, art. 203 alin.2 și lipsa ascultării în prealabil, în calitate de învinuit.

Susținerile apărătorului inculpatului au fost redată pe larg în practica prezentei încheieri, astfel încât instanța nu va mai relua aceste considerente.

Conform **art. 197 C.p.p.**, „nulitatea” nu este o excepție, ci o sancțiune sancțiune procedurală care intervine în cazul încălcării dispozițiilor legale care reglementează desfășurarea procesului penal. Potrivit dispozițiilor codului de procedură penală, noțiunea juridică de „excepții”, în sensul propriu zis al acesteia, se referă la aspectele privind competența organelor judiciare, iar nu la nulități („excepția nulității”). Modalitatea juridică prin care se poate invoca necompetența organelor judiciare este „excepția de necompetență”, aceasta realizându-se prin formularea unei *cereri* prin care se ridică excepția de necompetență.

În acest sens s-a pronunțat și Înalta Curte de Casație și Justiție secția penală în cuprinsul deciziei nr.377 din 02.februarie 2010, astfel încât instanța califică *excepția de necompetență* invocată de inculpat ca fiind *cerere* de constatare a nelegalei sesizări a instanței cu propunerea de luare a măsurii de arestare preventivă.

Instanța apreciază că sunt neîntemeiate criticile formulate de inculpat și constată că este legal sesizată cu propunerea de luare a măsurii de arestare preventivă prin referatul nr. 129/31.05.2013 al Parchetului de pe lângă Înalta Curte de Casație și Justiție – Departamentul Național Anticorupție, pentru următoarele motive:

Cu privire la aplicarea dispozițiilor **art. 13 din ORDONANȚA DE URGENȚĂ nr.43 din 4 aprilie 2002** referitoare la competența Parchetului Național Anticorupție, acestea prevăd că procurorii specializați din cadrul Parchetului Național Anticorupție efectuează în mod obligatoriu urmărirea penală în cazul infracțiunilor prevăzute în Legea nr. 78/2000.

Dispozițiile art. 13 alin. 1 din OUG nr. 43/2002, stabilesc două criterii în funcție de care se stabilește competența DNA-ului pentru infracțiunile prevăzute de Legea nr. 78/2000: criteriul valoric (art. 13 alin. 1 lit. a) și calitatea persoanei (art. 13 alin. 1 lit. b).

Potrivit art. 13 ind.1 din Legea nr. 78/2000, infracțiunea de șantaj prev. de art. 194 din C.pen. în care este implicată o persoană din cele prev. la art.1 se pedepsește cu închisoarea de la 7 la 12 ani. Conform art. 1 alin.1 lit.a, prezenta lege

se aplică persoanelor care exercită o funcție publică, indiferent de modul în care au fost investite, în cadrul autorităților publice sau instituțiilor publice.

În prezentul dosar, inculpatul nu are vreuna dintre calitățile limitativ prevăzute de dispozițiile art. 13 alin. 1 lit. b din OUG nr. 43/2002. Prin urmare, singurul criteriu în funcție de care DNA-ul este competent este cel valoric.

Potrivit art. 13 alin. 1 lit. a din OUG nr. 43/2002 sunt de competența Parchetului Național Anticorupție, care funcționează la nivel național, infracțiunile prevăzute în Legea nr. 78/2000, săvârșite dacă, indiferent de calitatea persoanelor care le-au comis, au cauzat o pagubă materială mai mare decât echivalentul în lei a 200.000 euro sau dacă valoarea obiectului sau sumei ce formează obiectul infracțiunii de corupție este mai mare decât echivalentul în lei a 100.000 euro.

Într-adevăr, infracțiunea de șantaj este o infracțiune de pericol prin care se încalcă libertatea fizică a persoanelor, nefiind necesar pentru existența infracțiunii ca persoana constrânsă să satisfacă pretențiile făptuitorului.

Cu toate acestea, dacă nu poate rezista constrângerii și victima satisface cererea făptuitorului, îi sunt încălcate și alte interese patrimoniale sau nepatrimoniale.

Astfel cum s-a statuat în literatura juridică, *obiectul material* al infracțiunii de șantaj nu trebuie confundat cu *folosul* realizat prin săvârșirea infracțiunii; acesta este o consecință, nu un aspect al infracțiunii de șantaj.

Ca atare, în urma săvârșirii infracțiunii de șantaj se poate produce un prejudiciu în patrimoniul persoanei vătămate, care *derivă* tocmai din săvârșirea infracțiunii prev. de art. 13 ind.1 din Legea nr. 78/2000, ca o *consecință* a realizării elementului material al infracțiunii.

Pentru aceste motive, reține că sunt îndeplinite cumulativ și cerințele prevăzute de art. 13 lit. a din O.U. G nr. 43/2002. cu privire la valoarea sumei ce formează obiectul infracțiunii mai mare decât echivalentul în lei a sumei de 100.000 euro.

Cu privire la susținerea inculpatului Alexandrescu George Sorin nu a fost ascultat de către procuror în calitate sa de inculpat înainte de întocmirea referatului cu propunerea de luare a măsurii arestării preventive, instanța nu o poate reține pentru următoarele motive:

Potrivit **art. 149¹ alin. 1 C.p.p.**, procurorul, din oficiu sau la sesizarea organului de cercetare penală, dacă sunt întrunite condițiile prevăzute în art. 143 și există vreunul dintre cazurile prevăzute în art. 148, când considera că în interesul urmăririi penale este necesară arestarea inculpatului, numai după ascultarea acestuia în prezența apărătorului, întocmește propunerea motivată de luare a măsurii arestării preventive a inculpatului.

Potrivit **art. 150 alin.1 C.p.p.**, măsura arestării inculpatului, poate fi luată numai după ascultarea acestuia de către procuror și de către judecător, legiuitorul prevăzând această obligație a organelor judiciare folosind conjunctia "și", nefiind suficientă ascultarea numai de către procuror sau numai de judecător, pentru a putea fi interpretat textul legal în sensul acoperirii în instanță a neregularității rezultând din neaudierea inculpatului de către procuror, prin audierea inculpatului potrivit art. 149¹ alin. 7 C.p.p.

Instanța constată că necesitatea audierii inculpatului este prevăzută imperativ atât în cuprinsul articolului 150 C.p.p., în scopul asigurării dreptului la apărare al acestuia, cât și în cuprinsul alineatului 1 al articolului 149¹ C.p.p., care reglementează sesizarea instanței și procedura în fața acesteia de judecare a propunerii de luare a măsurii arestării preventive.

În cauza de față s-a pus în mișcare acțiunea penală la data de 30.05.2013 ora 19.10 (f.12-13 vol.I d.u.p.) și s-a emis ordonanța de reținere la aceeași dată la ora 19.35 (f.16-17 vol.I d.u.p.).

La fila 14 dosar de urmărire penală, vol. I se află procesul verbal de aducere la cunoștință a punerii în mișcare a acțiunii penale încheiat la 30.05.2013 ora 19.25, în care există mențiunea că inculpatului i s-a adus la cunoștință conținutul ordonanței de punere în mișcare a acțiunii penale, că inculpatul a arătat că *în raport de conținutul ordonanței de punere în mișcare a acțiunii penale care nu este diferit de cel al rezoluției de începere a urmăririi penale, reprezentând o reproducere fidelă a acesteia, fără să se aducă un element nou, dorește să dea o declarație completă și exactă întrucât nu are nimic de ascuns și în acest scop, solicită în mod expres procurorului să îi pună la dispoziție convorbirile care i se reproșează, pentru a da explicații și pentru a răspunde punctual și cu exactitate, în raport de cuvintele folosite în cadrul convorbirilor.*

Inculpatul are dreptul conferit de art. 70 alin.2 C.p.p. să opteze dacă dorește sau nu să dea declarații.

Deși inculpatul și-a manifestat voința de a da declarație în fața procurorului de caz, totuși a condiționat exercitarea acestui drept de prezentarea interceptărilor, solicitare care nu a putut fi satisfăcută în acel moment procesual, date fiind principiile nepublicității și necontradictorialității specifice urmăririi penale. De aceea, organul de urmărire penală a apreciat că inculpatul se prevalează de dreptul la tăcere.

La filele 10-11 dosar de urmărire penală, vol. I există declarația de inculpat a numitului Alexandrescu George Sorin consemnată între orele 11.58-12.05, în care precizează că, *la acel moment procesual, nu dorește să dea nici un fel de declarație, rezervându-și dreptul de a da declarație pe parcursul procesului penal, după pregătirea apărării conform art. 6 alin.3 C.p.p.*

Având în vedere aceste aspecte, instanța constată că cel pentru care s-a formulat propunerea de arestare preventivă s-a prevalat de dreptul la tăcere, fiind respectată condiția ascultării inculpatului prevăzută imperativ în cuprinsul alineatului 1 al articolului 149¹ C.p.p. și art. 150 alin.1 C.p.p.

Deasemenea, instanța constată că propunerea de arestare preventivă a inculpatului Alexandrescu George Sorin este motivată în fapt și în drept, conform disp. art. 149 ind.1 alin.1 teza II C.p.p.

Cu privire la nelegalitatea ordonanței de punere în mișcare a acțiunii penale, inculpatul, prin apărător, a invocat încălcarea disp. art. 183, art. 234, art. 235, art. 203 alin.2 C.p.p. și lipsa ascultării în prealabil, în calitate de învinuit.

Dispozițiile art. 197 alin. 2 C.p.p., prevăd în mod expres și limitativ cazurile în care intervine nulitatea absolută, respectiv în cazul nerespectării dispozițiilor privind competența după materie sau după calitatea persoanei, sesizarea instanței, compunerea acesteia și publicitatea ședinței de judecată, participarea procurorului, prezența învinuitului sau a inculpatului și asistarea acestuia de către apărător și efectuarea referatului de evaluare în cauzele cu infractori minori.

Având în vedere că inculpatul a invocat încălcarea altor dispoziții legale, nu sunt incidente dispozițiile art. 197 alin. 2 C.p.p., fiind vorba de încălcări ale dispozițiilor care atrag nulități *relative* în sensul disp. **art. 197 alin.1 C.p.p.** și care era necesar să fie invocate la momentul în care i s-a adus la cunoștință inculpatului că s-a dispus punerea în mișcare a acțiunii penale împotriva sa, moment în care inculpatul a fost asistat de apărător ales.

Drept consecință, sub toate aceste aspecte, instanța constată că este legal sesizată cu propunerea de luare a măsurii arestării preventive, prin referatul nr.

II. Cu privire la fondul cauzei, instanța reține următoarele:

Potrivit **art. 148 Cod procedură penală**, măsura arestării preventive a inculpatului poate fi luată dacă sunt întrunite condițiile prevăzute în art. 143 Cod procedură penală și există vreunul din cazurile prevăzute la lit a-f. În cursul urmăririi penale, conform art. 149¹ Cod procedură penală, arestarea preventivă a inculpatului se dispune la propunerea motivată a procurorului.

Or, examinând propunerea de arestare formulată, în raport cu actele și lucrările dosarului, dar și cu dispozițiile legale în materie, se constată că aceasta este întemeiată, în cauză fiind îndeplinite condițiile prevăzute de art. 143 Cod procedură penală și art. 148 lit. f Cod procedură penală.

Analizând și coroborând întregul material probator administrat în cauză, instanța reține **că sunt probe sau indicii temeinice, în sensul precizat de art. 68¹ Cod procedură penală**, că inculpatul Alexandrescu George Sorin a săvârșit o faptă prevăzută de legea penală, respectiv infracțiunea de șantaj în formă agravată menționată anterior, pentru care este cercetat, fiind îndeplinite condițiile prevăzute de art. 143 Cod procedură penală.

Potrivit jurisprudenței Curții Europene a Drepturilor Omului, atât la luarea, cât și la prelungirea măsurii arestării preventive, este suficient să existe *indicii* (și nu exclusiv probe indubitabile din care să rezulte vinovăția inculpatului) că inculpatul a săvârșit infracțiunea. În hotărârile Brogan c. Marii Britanii și Murray c. Marii Britanii, Curtea a arătat că art. 5 paragraf. 1 lit. c nu presupune ca autoritățile să dispună de probe suficiente pentru a formula acuzații încă din momentul arestării. Rolul acestei măsuri trebuie să fie acela de a permite clarificarea sau, dimpotrivă, înlăturarea suspiciunilor. Faptele care suscită bănuieli nu au același nivel de certitudine cu cele care permit inculparea și, cu atât mai puțin, cu cele care permit condamnarea.

În speță, din datele existente rezultă presupunerea rezonabilă că inculpatul Alexandrescu George Sorin a săvârșit fapta, relevante sub aspectul îndeplinirii acestei condiții fiind mijloacele de probă administrate până în prezent: plângerea și declarațiile părții vătămate Bendei Ioan (filele 33-34, 60-74, 93-128 vol.I d.u.p.), care se coroborează cu procesele-verbale de redare a înregistrărilor convorbirilor telefonice purtate între persoanele implicate și între acestea și alte persoane, precum și de redare a înregistrărilor audio-video a convorbirilor purtate în mediul ambiental între inculpat și partea vătămată, dar și între acestea și alte persoane care au legătură cu obiectul dosarului, efectuate în baza autorizațiilor emise de Judecătoria sectorului 5 București, înscrisuri, declarațiile martorilor audiați în cauză: Dinei Mihai (filele 129-144 vol.I d.u.p.), Dragomir Dumitru (filele 146-150 vol.I d.u.p.), Bădiță Florin Bogdan (filele 160-163 vol.I d.u.p.). Inculpatul, fiind audiat de instanța investită cu soluționarea propunerii de arestare nu a recunoscut săvârșirea faptei pentru care s-a pus în mișcare acțiunea penală.

Astfel, din **plângerea înregistrată la data de 19.04.2013** la Parchetul de pe lângă Înalta Curte de Casație și Justiție, reiese că în data de **16 aprilie 2013**, partea vătămată BENEI IOAN a fost contactată telefonic de inculpatul ALEXANDRESCU GEORGE SORIN care i-a solicitat o întrevedere urgentă, împrejurare în care, în aceeași zi la ora 14.00, între cei doi s-a derulat o întâlnire în cadrul hotelului Marriott. Cu acest prilej, inculpatul ALEXANDRESCU GEORGE SORIN i-a adus la cunoștință lui BENEI IOAN că are în posesia sa un contract încheiat între S.C. RCS&RDS S.A., pe de o parte, și S.C. BODU S.R.L. (al cărei asociat unic este numitul Dragomir

Dumitru), pe de altă parte, contract semnat de partea vătămată în numele companiei pe care o reprezintă, valoarea totală a acestuia fiind de 3,5 milioane euro. Partea vătămată a mai arătat că, în accepțiunea inculpatului, contractul respectiv reprezintă, în realitate, o modalitate de a acoperi primirea cu titlu de mită a sumei de 3,5 milioane euro de numitul Dragomir Dumitru în schimbul căreia acesta din urmă a întreprins demersuri în a susține compania RCS&RDS în câștigarea licitației organizate de Liga Profesionistă de Fotbal privind transmiterea TV a meciurilor de fotbal disputate în cadrul din Ligii I. Inculpatul i-a comunicat părții vătămate că, pentru a nu iniția o campanie mediatică negativă la adresa sa, campanie care i-ar afecta viața personală și cariera profesională, ar trebui să accepte semnarea unui contract în numele societății pe care o reprezintă cu ANTENA TV GROUP S.A. având ca obiect retransmisia și distribuția prin satelit a programelor aparținând trustului menționat anterior pe o perioadă de 5 ani, la prețul de 0,6euro/abonat/lunar. Totodată, încheierea unui asemenea contract ar determina stingerea tuturor litigiilor existente între S.C. RCS&RDS S.A. și ANTENA TV GROUP S.A. În finalul discuției dintre inculpat și partea vătămată, s-a stabilit o viitoare întâlnire în data de 19.04.2013, inculpatul sugerându-i lui Bendei Ioan să reflecteze asupra acestei situații.

Partea vătămată a precizat că discursul inculpatului a fost de natură a-i crea o stare de temere puternică că acesta își poate pune în aplicare amenințările, realizând că declanșarea unei campanii mediatice denigratoare la adresa sa în cadrul căreia ar fi fost prezentată ca o persoană care oferă sume de bani ca mită pentru a obține încheierea unor contracte pentru compania RCS&RDS i-ar afecta viața personală. Totodată, partea vătămată a conștientizat că publicarea unor materiale compromițătoare în legătură cu activitatea pe care o desfășoară în cadrul companiei RCS&RDS ar avea impact negativ și asupra carierei sale profesionale întrucât ar fi creată o imagine denaturată asupra modului în care derulează acțiuni conform funcției pe care o îndeplinește în cadrul companiei, iar pe de altă parte, încheierea unui contract cu ANTENA TV GROUP S.A. în condițiile impuse de inculpat ar fi produs efecte financiare negative asupra societății pe care o administrează.

Din procesele-verbale de redare a înregistrărilor convorbirilor telefonice și a înregistrărilor audio-video a convorbirilor purtate în mediul ambiant între inculpat și partea vătămată și între acestea și alte persoane care au legătură cu obiectul dosarului, efectuate în baza autorizațiilor emise de Judecătoria sectorului 5 București, reies următoarele aspecte:

În cadrul întâlnirii desfășurate în ziua de 19.04.2013, inculpatul ALEXANDRESCU GEORGE SORIN reiterează ideea că are posibilitatea reală de a-i compromite viața de familie și cariera profesională, urmând să-l determine pe acesta să-și exprime acordul în semnarea contractului de retransmisie între S.C. RCS&RDS S.A. și ANTENA TV GROUP S.A. în condiții impuse referitoare atât la durata derulării contractului, cât și la prețul acestuia. Inculpatul i-a precizat părții vătămate că dacă nu reușește perfectarea contractului de retransmisie, va expedia adrese de informare atât către S.C. RCS&RDS, cât și către S.C. BODU S.R.L. prin care va solicita relații privind împrejurările concrete de încheiere și derulare a contractului între cele două societăți, intenționând ca în intervalul următor de timp să dea publicității materialele compromițătoare pe care le deține la adresa sa sub forma unei anchete jurnalistice. De asemenea, inculpatul i-a explicat că îi acordă un ultim termen pentru a-i comunica poziția sa referitoare la semnarea contractului între S.C. RCS&RDS S.A. și ANTENA TV GROUP S.A.

La întâlnirea desfășurată în ziua de 22.04.2013, inculpatul ALEXANDRESCU GEORGE SORIN se prezintă având asupra sa o copie certificată cu mențiunea „conform cu originalul” a contractului încheiat între S.C. RCS&RDS S.A. și S.C. BODU S.R.L., exprimându-și din nou convingerea că acest înscris este o formă de mituire a numitului Dragomir Dumitru. Inculpatul îi prezintă părții vătămate contractul de asociere în participațiune, semnat la data de 15.08.2009 de Bendei Ioan în calitate de administrator al S.C. RCS&RDS S.A. și actele adiționale ale documentului respectiv, comentând conținutul acestuia într-o manieră de natură a amplifica starea de temere a părții vătămate în scopul de a o determina pe aceasta să-și exprime acordul în semnarea contractului de retransmisie, în caz contrar urmând a fi făcute publice detalii referitoare la această faptă de corupție. Inculpatul corelează încheierea contractului cu S.C. BODU S.R.L. cu înființarea postului de televiziune „DIGI”, pentru a adauga un element de presiune:

Alexandrescu Sorin: „Pentru că acest contract are legătură directă cu momentul în care ați făcut postul de televiziune DIGI, exact două mii nouă.

Bendei I: Da.

Alexandrescu Sorin: Dumneavoastră ați pus trei milioane cinci sute de mii de euro într-o companie care n-a produs absolut nimic, în care spuneți foarte clar că... și se menționează acolo, faptul că nu există niciun fel de... niciun fel de regres împotriva companiei BODU, indiferent ce se întâmplă. Iar legătura asta va trebui să o deslușească... Ce?”

Alexandrescu Sorin: Păi... Păi... Păi, bun, dar aici e vorba de companie, în primul rând, că dumneavoastră sunteți un reprezentant al companiei. Pe urmă reprez... răspunderea dumneavoastră ca persoană fizică. Asta este prima parte. Asta este prima parte. De ce s-a făcut contractul ăsta, o s-o vedem și pe aia. Și eu vă spun clar: până n-o să se dărâme tot montajul făcut cu dumneavoastră și cu LIGA, nu o să se lase nimeni! Asta este mită, oficial dată. Haideți, să fim serioși!

Alexandrescu Sorin: „Eu am... eu contractu’! Eu am contractu’! Eu am contractu’. Sunt singurul om care are acest contract în mână!”

Alexandrescu Sorin: „Domnu’... Crede... Crede... Credeți-mă... Domnu’ BENDEI, credeți-mă ce vă spun: luptele astea, credeți-mă, nu sunt bune... nu sunt bune la nimic!

Bendei I: Da domn’e, e banu’, domnu’ SORIN! E bani multi...!”

Inculpatul Alexandrescu George Sorin continuă cu ideea că, odată încheiat contractul de retransmisie, orice conflict, de orice natură, se va stinge în umbra unor clauze comerciale de protecție pe care le vor redacta avocații. Partea vătămată solicită, în cadrul acestei discuții, garanții în sensul de a nu exista această campanie de denigrare a persoanei sale în condițiile în care acceptă, în final, să semneze contractul de retransmisie în numele companiei RCS&RDS.

Bendei I: „Ce să zic? Ce zici la avocat? Zi, matale, zi. Ca să am eu garanție că n-o să mai fiu denigrat.

Alexandrescu Sorin: Deci, credeți-mă ce vă spun, lucrurile astea le punem împreună cu avocații pe hârtie și le blindăm. Există modalități de-a face așa ceva. Există clar. Există clar!”

Bendei I: „Și ca persoană fizică, cum rămâne?”

Alexandrescu Sorin: „Nu, nu, nu! Nu are nici un fel de... pentru că clauzele astea de protecție, în orice contracte comerciale, se raportează inclusiv la persoanele care fac parte din conducerea respectivei entități. Asta se întâmplă, asta este realitatea.”

În finalul discuției inculpatul ALEXANDRESCU GEORGE SORIN revine asupra contractului de retransmisie, menționând că perioada de derulare a acestuia va fi de 5 ani, iar prețul total de 20 milioane euro (4 milioane euro/anual).

Urmare a faptului că partea vătămată a primit la sediul RCS&RDS o adresă la care inculpatul a făcut referire cu prilejul întâlnirilor anterioare (**adresă emisă de Intact Publishing**, semnată de Dan Matiescu – director general) prin care se solicitau informații privind contractul încheiat între RSC&RDS și S.C. BODU S.R.L., în ziua de 26.04.2013, Bendei Ioan și-a creat convingerea că inculpatul ALEXANDRESCU GEORGE SORIN a început să-și pună în practică amenințările privind divulgarea unor fapte compromițătoare la adresa sa, întrucât nu reușise să precizeze un preț concret privind încheierea contractului de retransmisie. În paralel, posturile TV Antena 1 și Antena 3 difuzau știri tendențioase și spoturi la adresa companiei RCS&RDS.

În ziua de 26.04.2013 partea vătămată Bendei Ioan s-a deplasat la biroul inculpatului, fiind intrigat de faptul că i-a fost expediată adresa respectivă, partea vătămată rugându-l pe inculpat să găsească o cale pentru a nu fi compromisă viața sa de familie.

Bendei Ioan: „Asta e toată, toată rugămintea! Adică, vă dați seama în ce situație, munca mea de douăzeci și ceva de ani, să, să, s-o începem acuma s-o știrbim prin tot felul de, de, de chestii. Firma este firmă! Eu, asta e rugămintea mea! Aveți un pic de suflet, puneți-vă în situația mea! Am doi copii, domn'e! Am doi copii! De, vorba aia, și să înceapă așa o, o defăimare împotriva mea și asta...eu, rugămintea este... cu mine, cu mine! Eu n-am, îi bag în mă-sa, firma e firmă! Ă...persoana...

Bendei Ioan: „Domnu' SORIN, dacă sunteți om și aveți, cât de cât pe Dumnezeu deasupra, persoana mea, eu v-aș ruga, să mă lăsați în pace! Ce aveți cu firma, cu astea, asta este rugămintea! Eu, acuma, sunt într-o situație neplăcută! Mi-am și luat un bilet să plec în concediu. Sunt..., sunt, știți cum sunt?”

Bendei Ioan: „Deci, rugămintea mea este: dacă, n-aveți treabă cu mine, cu familia mea! Eu o am pe mama operată, domn'e, pe creier! De trei ori operație. Vă dați seama? Să fie eu luat și ă, ă, blamat că dau mită, șpagă... Vă dați seama în ce situație sunt? Toată cariera mea, tot munca mea de-o viață să fie știrbită...[neinteligibil]..

Alexandrescu Sorin: Stați așa! Stați o clipă să citesc și eu ce scrie aici! Păi, domn'e, ce scriu oamenii ăștia aicea cred că sunt niște fapte foarte grave! Sunt foarte, foarte grave treaba asta ! Ați dat trei milioane cinci sute de mii de euro, cel puțin, așa arată aicea, unei companii deținută de MITICĂ DRAGOMIR! O companie care a funcționat din 2009 cu credite de opt milioane de euro și cu pierderi în fiecare an de peste ... ă, trei sute, cinci sute de mii de euro, pierderi în fiecare an! Eu cred că e o treabă care... cel puțin asta văd eu! Și eu...”

(din aceste convorbiri reiese că inculpatul atrage atenția asupra gravității faptelor de mită comisă de partea vătămată)

Totodată, inculpatul a purtat discuții și cu numita **Voiculescu Camelia Rodica** cu privire la adresa respectivă, emisă de Intact Publishing, astfel cum reiese din procesul verbal de redare a înregistrării convorbirii telefonice din **26.04.2013, ora 09:38:33**, inculpatul comunicându-i acesteia că: „omul care a primit primu' plicul ... e într-o oră aicea”.

Aceasta îi atrage atenția să aibă grijă: „Super OK! Adică super, mă rog, să vedem! Și oricum tre' să ai super grijă, te rog!? Știi că ... Acum mi-a dat și mie tata grija aia. Să mă suni și pe mine după aia.”

După încheierea întâlnirii dintre inculpatul Alexandrescu George Sorin și partea vătămată Bendei Ioan, așa cum stabilise anterior, inculpatul o contactează telefonic pe numita Voiculescu Camelia Rodica relatându-i despre întâlnirea avută și manifestându-și mulțumirea că partea vătămată e speriată, astfel cum reiese din procesul verbal de redare a înregistrării convorbirii telefonice din 26.04.2013, **ora 11:49:34** dintre inculpat și numita Voiculescu Camelia Rodica:

Alexandrescu Sorin: „Am avut o întâlnire cu cineva. Era foarte, foarte speriat că primise o adresă.

Voiculescu Camelia: Așa.

Alexandrescu Sorin: Foarte speriat.

Voiculescu Camelia: Da.

Alexandrescu Sorin: Da .Foarte speriat. Și domnule, dacă aveam ceva cu el, personal. Zic: Domnule, n-am nimic cu dumneavoastră personal, domnule. Ce să avem? Doamne ferește! Dar, zic, la ce vă referiți? Și pe urmă mi-a arătat despre ce e vorba.

Voiculescu Camelia: Da.

Alexandrescu Sorin: Zic: Domnule, dar eu văd că asta e adresată companiei, nu e adresată dumneavoastră.

Voiculescu Camelia: Da.

Alexandrescu Sorin: Da. Foarte speriat.

Voiculescu Camelia: Da OK. Și mă rog, bună întâlnirea?

Alexandrescu Sorin: În principiu, da. În sfârșit, îți povestesc.”

Din procesul verbal de redare a înregistrării convorbirii telefonice din data de **13.05.2013, ora 17:37:28** dintre inculpat și **Voiculescu Dan** reiese că este din nou abordată situația companiei RCS&RDS.

Voiculescu Dan: „Cum merge treaba cu RCS-ul?

Alexandrescu Sorin: Lucrăm, deja avem pe post ceva.

Voiculescu Dan: Aha!

Alexandrescu Sorin: Da. Deci lucrăm la ea.

Voiculescu Dan: Bravo.

Alexandrescu Sorin: Da.

Voiculescu Dan: Bine. Da' nu, cred că ar trebui în afară de pe post.

Alexandrescu Sorin: Da, da, da. Păi, noi am făcut aia cu un scop, da' vă spun eu când ne vedem față în față.”

În tot acest interval, prin intermediul posturilor de televiziune și al publicațiilor aparținând trustului de presă intact Media Group au fost difuzate și publicate **știri și articole** cu impact negativ asupra companiei RCS&RDS. În paralel, postul de televiziune „Antena 1” a difuzat, începând cu data de 09.05.2013 (ora 14:35) un **material promo** cu titlul „EXPLOZIV. MITĂ ÎN FOTBAL 3,5 MILIOANE EURO VIA ORADEA – BUCUREȘTI. ANCHETA JURNALISTICĂ ÎN CURÂND”

În cadrul întâlnirii desfășurate în ziua de 14.05.2013 între inculpatul Alexandrescu George Sorin și partea vătămată Bendei Ioan, la cafeneaua amplasată în incinta hotelului „Pullman”, inculpatul i-a solicitat ca de această dată să vină cu date „concrete” despre încheierea contractului de retransmisie prin satelit a programelor aparținând ANTENA TV GROUP S.A. Totodată, inculpatul o asigură pe partea vătămată că odată ce devin parteneri, în cuprinsul contractului de retransmisie vor fi inserate clauze ce vor proteja atât persoana, cât și compania RCS&RDS, iar întreaga activitate denigratoare va fi stopată. Deasemenea, inculpatul o asigură pe

partea vătămată că încă nu au apărut materiale compromițătoare în spațiul public, nu s-a făcut referire la nume sau persoane, deși investigația jurnalistică a fost finalizată:

Alexandrescu Sorin: „Domnu’ BENDEI! Ideea e să vorbim la concret. Aia e toată treaba, adică... Eu cred că ne-am întâlnit de suficiente ori până acum. Hai, să vorbim la concret... lucru pe tema asta.

Bendei Ioan: Da. Păi, toată treaba este ce garanții am pe urmă că nu se mai întâmplă nimic?

Alexandrescu Sorin: Sută la sută!

Bendei Ioan: Credeți?

Alexandrescu Sorin : Sută la sută!

Bendei Ioan: Că...

Alexandrescu Sorin : Sută la sută! Sută la sută!

Bendei Ioan: Cum o vedeți ca garanție, așa?

Alexandrescu Sorin : Îm?

Bendei Ioan: Cum o vedeți ca... garanție?

Alexandrescu Sorin: Păi, domnu’... Una prin documente și numără’ doi, v-am zis, dacă suntem parteneri, aia n-are cum să se întâmple nimic, nimic. Sută la sută e garanția!”

.....
Bendei Ioan: „Dom’le, eu n-am somn, domnu’ SORIN. N-am somn, mă credeți? Te pui în locu’ meu? Că văd că nici nu se oprește treaba. Asta este! Adica, noi discutăm și pe partea ailaltă văd că tot o primesc ...”

.....
Alexandrescu Sorin: „Noi n-am discutat nimic concret. Eu v-am spus niște lucruri, am așteptat de la dumneavoastră ceva concret.”

.....
Bendei Ioan: „Să zicem că se face... se face treaba. Păi, eu ce garanții am?

Alexandrescu Sorin: Sută la sută aveți garanții! Sută la sută!

Bendei Ioan: Aici nu înțeleg eu, faceți-mă să înțeleg. Da...

Alexandrescu Sorin: Legal... noi facem garanții. Sută la sută! Deci, eu asta am vorbit...

Bendei Ioan: Cu garanții, cu...? Ce garanții am?

Alexandrescu Sorin: Sută la sută! Sută la sută că nu se mai întâmplă absolut nimic între noi.

Bendei Ioan: Și care ar fi ultima...?

Alexandrescu Sorin: Ce?

Bendei Ioan: Negociere...”

.....
Alexandrescu Sorin: Pe bune vă zic și... După cum ați văzut, față de ultima discuție pe care am avut-o, ultima, când ați fost la mine...

Bendei Ioan: Da.

Alexandrescu Sorin: Că eu v-am demonstrat, că am cuvânt, fără să vă spun nimic, nici că da, nici că nu...

Bendei Ioan: Ați mai apărut ceva... A mai apărut!

Alexandrescu Sorin: Numai că... Ce? Na, domnu’... Lăsați-o! Că nu, n-a apărut nimic. N-a apărut... Încă n-a apărut nimic. Încă n-a apărut nimic. Încă n-a apărut nimic. Nu sunt nume, nu sunt persoane, nu-i nimic încă. Încă n-a apărut nimic. E adevărat că e... investigația e terminată toată, cap-coadă. Asta e adevărat.

Bendei Ioan: Deci, toperu’-i deasupra capului meu.

Alexandrescu Sorin: Nu, eu am spus că investigația noastră e terminată cap-coadă. E făcută toată în cap, în coadă. E făcută pe toate etapele, cu tot, cu tot, tot, tot. E terminată.

Bendei Ioan: Deci, urmează să-i dați drumul!

Alexandrescu Sorin: Ziceți-mi concret!”

În cadrul întâlnirii desfășurate în ziua de 16.05.2013 între inculpatul Alexandrescu George Sorin și partea vătămată Bendei Ioan, inculpatul reliefează că deși subiectul principal al anchetei jurnalistice ar fi relația dintre RCS&RDS și Liga Profesionistă de Fotbal, efectele se vor răsfrânge și asupra părții vătămate întrucât este semnatarea acestui contract:

Alexandrescu Sorin: „Subiectul principal e RCS, e RCS - MITICĂ DRAGOMIR!

Bendei Ioan: Da, da' eu sunt...

Alexandrescu Sorin: Nu sunteți dumneavoastră!

Bendei Ioan: Eu sunt în, în... da!

Alexandrescu Sorin: Păi, dumneavoastră ați semnat-o, asta e, ce să facem!

Bendei Ioan: Eu sunt! Păi, vă dați seama ce pățesc eu!”

În continuare, inculpatul îi relatează părții vătămate că a lucrat și el în această industrie, iar consecințele pot fi dezastruoase pentru negocieri dacă o persoană din cadrul RCS&RDS constituie subiectul unor știri compromițătoare riscând obținerea finanțării externe, aspect care constituie un nou element de presiune asupra părții vătămate. În accepțiunea inculpatului, singura soluție pentru evitarea efectelor negative asupra imaginii sale este semnarea contractului între S.C.RCS&RDS și ANTENA TV GROUP S.A., fapt pe care partea vătămată trebuie să-l explice și acționarului majoritar al societății, încheierea contractului fiind „o soluție comercială” de stingere a acestei situații. Inculpatul precizează că, în cazul perfectării contractului de retransmisie între S.C. RCS&RDS și ANTENA TV GROUP S.A. este dispus să-i înmâneze toate documentele compromițătoare pe care le deține cu privire la persoana sa, specificând că perioada contractului de retransmisie rămâne stabilită la 5 ani, prețul fiind de 4 milioane euro/anual.

Bendei Ioan: „Cu con... dacă semnăm contractul ăsta, deci, moare tot!

Alexandrescu Sorin: Este singurul...

Bendei Ioan: Deci, matale...

Alexandrescu Sorin: Tot, tot, tot! ...[neinteligibil]... E îngropat!

Bendei Ioan: Cine-l semnează?

Alexandrescu Sorin: Îți dau și documentele...

Alexandrescu Sorin: Să-ți dau documentele! Ți le dau că n-am nevoie de ele!

Bendei Ioan: Originalele care-mi spuneai?

Alexandrescu Sorin: Nu originalele, ălea pe care le am! Ți le dau că n-am ce să fac cu ele, nu mă interesează ...[neinteligibil]... Crede-mă, nu vreau să ...[neinteligibil]... Nu mă interesează ...[neinteligibil]... chiar nu mă interesează! „

Bendei Ioan: „Bun! Deci, domnu' SORIN. Deci, haideți să concretizăm, deci, unu, dacă noi semnăm ăsta, moare toată!”

În cadrul întâlnirii desfășurate în ziua de 21.05.2013, inculpatul, față de precizarea părții vătămate că nu îl poate convinge pe acționarul majoritar să încheie contractul, i-a replicat părții vătămate că în aceste condiții nu o mai poate ajuta și că nu poate face nimic mai mult, având sentimentul că nu se dorește perfecerea contractului respectiv.:

Alexandrescu Sorin: „N-am... Nu, eu n-am cum să te ajut. N-am, pentru că la... Voi n-ați reușit să v-ajutați voi pe voi! Să v-ajut eu mai mult decât atât, eu n-am cum! Eu, personal, n-am cum, crede-mă! Eu n-am cum!

Alexandrescu Sorin: Nu știu! Păi, da' eu n-am de un' să știu! Da' eu, personal nu mai... nu mai am ce să fac! Chiar nu mai am! Chiar îmi dau seama că, de fapt și de drept, voi nu vreți treaba asta! Și atuncea, eu ce pot să fac?

Instanța nu poate reține declarațiile inculpatului Alexandrescu George Sorin conform cărora nu era implicat direct în investigația jurnalistică derulată cu privire la contractul între RSC&RDS și S.C. BODU S.R.L., ci „Jurnalul Național”, deoarece la întâlnirea dintre inculpat și partea vătămată din 22.04.2013 inculpatul a insistat că este singura persoană ce deține contractul respectiv, astfel încât să îi amplifice stare de temere persoanei vătămate. De asemenea, instanța nu poate reține declarațiile inculpatului conform cărora partea vătămată nu avea putere de reprezentare a societății RCS-RDS și, ca atare, nu ar fi putut încheia contracte în numele companiei. Această susținere nu se coroborează cu convorbirile interceptate în data de 16.04.2013, din care reiese că inculpatul a insistat ca partea vătămată să formuleze un răspuns la adresa trimisă de Intact Publishing, susținând că nu poate delimita persoana lui Bendei Ioan de RCS&RDS tocmai datorită calității pe care o are acesta în cadrul companiei, fiind administratorul acesteia și semnatarul contractului cu S.C. BODU S.R.L. Totodată, din discuțiile purtate între cele două părți reiese că inculpatul avea convingerea că partea vătămată îl poate influența pe acționarul majoritar RCS-RDS să încheie contractul despre care discutaseră în cadrul întâlnirilor.

Acestea fiind spuse, instanța reține că, în raport de circumstanțele cauzei, astfel cum au fost descrise mai sus, există fapte și informații apte să convingă un *observator obiectiv* că este posibil ca inculpatul Alexandrescu George Sorin să fi săvârșit infracțiunea pentru care este urmărit penal și, prin urmare, sunt îndeplinite condițiile prevăzute de art. 143 Cod procedură penală.

Tot astfel, se constată că **inculpatul se află în situația prevăzută la art. 148 lit. f Cod procedură penală**, întrucât pedeapsa prevăzută de lege pentru infracțiunea comisă este închisoarea mai mare de 4 ani, respectiv de la 7 la 12 ani, și există probe că lăsarea inculpatului în libertate prezintă un pericol concret pentru ordinea publică.

Sintagma „*pericol pentru ordinea publică*” desemnează o stare – și nu un fapt – ce ar putea periclita în viitor, după punerea în libertate a inculpatului, normala desfășurare a unui segment din relațiile sociale protejate în cadrul ordinii publice, respectiv cele privind *libertatea morală* a persoanei. Această stare de pericol se deduce din datele existente în cauză, astfel cum au fost prezentate, privitoare la împrejurările și modul de desfășurare a activității infracționale. Raportat la împrejurările și modul de desfășurare a activității infracționale, cu siguranța gravitatea faptelor și limitele de pedeapsă prevăzute de lege nu pot constitui singurele temeiuri de apreciere asupra pericolului social pentru ordinea publică. Așa cum s-a statuat în mod constant în Jurisprudența CEDO, măsura arestării preventive este o măsură excepțională, astfel ca luarea, ca și menținerea ei, trebuie dispuse doar în cazuri temeinic justificate. Prezervarea ordinii publice este apreciată, însă, ca un element pertinent și suficient pentru privarea de libertate a unei persoane, dacă se bazează pe fapte de natură să arate ca eliberarea respectivei persoane ar tulbura în mod real ordinea publică. Este adevărat că pericolul pentru ordinea publică nu se confundă cu pericolul social ca trăsătură esențială a infracțiunii, dar aceasta înseamnă că aprecierea pericolului pentru ordinea publică trebuie făcută abstractiv de gravitatea faptei. Sub acest aspect instanța constată că, în speță, existența pericolului public rezultă din însuși pericolul social al infracțiunii de șantaj în formă agravată pentru care este cercetat inculpatul Alexandrescu George Sorin, avându-se în vedere reacția publică la comiterea unei astfel de infracțiuni și posibilitatea comiterii unor fapte asemănătoare în lipsa unei reacții ferme față de cei bănuiți ca fiind autori. Prin urmare, la stabilirea pericolului public nu se pot avea în vedere doar date legate de persoana inculpatului, ci și date referitoare la fapta, date care în speță sunt de natură

a crea un sentiment de insecuritate, credinta ca justitia nu actioneaza indeajuns impotriva infractionalitatii, in lipsa luarii masurii arestarii preventive.

Prin urmare, interesul public impune luarea măsurii preventive față de inculpat, pentru a asigura protecția cetățenilor împotriva unor astfel de fapte reprobabile, care le lezează dreptul de a fi informați cu profesionalism pe canalele mass-media.

Cu privire la persoana inculpatului Alexandrescu George Sorin, instanța mai reține și faptul că acesta este o persoană publică, care conduce ANTENA GROUP, entitate ce reunește toate operațiunile companiilor Antena 1, Antena 2, Euforia și GSP TV, posturi de televiziune în cadrul cărora se realizează emisiuni cu mare rezonanță asupra publicului, dezbătând subiecte de larg interes.

Inculpatul, în loc să își dea acordul pentru difuzarea materialelor de presă în scopul informării publicului, a înțeles să dobândească prin aceasta avantaje financiare în mod ilicit, prin constrângerea părții vătămate să accepte condițiile care i-au fost impuse.

Inculpatul s-a folosit de funcția importantă pe care o deține în cadrul grupului Intact Publishing, aflându-se în poziția de a exercita o mare influență asupra opiniei publice, pentru a obține beneficii materiale, valoarea folosului urmărit de inculpat fiind extrem de ridicată. Instanța reține că inculpatul a exercitat acte diferite și variate de presiune asupra părții vătămate, menite să amplifice starea de temere a acesteia, în scopul de a obține perfectarea unui contract în condiții avantajoase.

Contrar deontologiei profesionale, inculpatul a profitat de avantajele faptului că este conducătorul unui important trust media, înțelegând să valorifice informațiile obținute în această calitate, în interesul său și al companiei pe care o conduce, îngăduind libertatea psihică a părții vătămate.

Beneficiind de poziția sa, a profitat de impactul deosebit pe care îl poate avea asupra opiniei publice, folosindu-se de acesta pentru desfășurarea unor activități ce intră în sfera ilicitului penal.

De asemenea, instanța are în vedere caracterul conspirat în care a acționat inculpatul, care denotă o abilitate sporită de a folosi metode care să îngreuneze eventuala identificare și tragere la răspundere penală, dar și poziția sa procesuală nesinceră în ciuda materialului probator complex administrat în cauză. Conduita inculpatului care a negat săvârșirea faptei, în ciuda evidenței probelor, nu oferă garanții că, odată lăsat în libertate, ar adopta un comportament procesual corect.

Față de cele mai sus expuse, constatând îndeplinite condițiile prevăzute de art. 146, 149¹, 148 lit. f și art. 151 Cpp, pentru a asigura buna desfășurare a urmăririi penale, instanța apreciază ca se impune luarea măsurii arestării preventive a inculpatului și drept urmare, conform art. 149¹ Cpp va admite propunerea Parchetului de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție, ca fiind legală și temeinică. Conform art. 149¹ al. 10-12 Cpp va dispune arestarea preventivă a inculpatului **ALEXANDRESCU GEORGE SORIN** pe o perioada de 29 zile începând de la data de 31.05.2013 și până la data de 28.06.2013, inclusiv și emiterea mandatului de arestare preventivă în acest sens.

Pentru aceste motive,

DISPUNE

În baza art. 149¹ alin. 9 C.p.p. admite propunerea Parchetului de pe lângă Înalta Curte de Casație și Justiție – Direcția Națională Anticorupție, privind arestarea preventivă a inc. **ALEXANDRESCU GEORGE SORIN**, ca fiind legală și temeinică.

In baza art. 149¹ alin. 10-12 C.p.p. raportat la art. 148 lit. f C.p.p., dispune arestarea preventivă a inc. **ALEXANDRESCU GEORGE SORIN** fiul lui, pe o durată de **29** zile, de la data de **31.05.2013** până la data de **28.06.2013**, inclusiv, și emiterea mandatului de arestare preventivă în acest sens.

Cu recurs în 24 de ore de la pronunțare.

Pronunțată în ședință publică azi, 31.05.2013, ora 17,15.

PREȘEDINTE

GREFIER

REFERAT

Prezent la pronunțarea asupra cauzei de fata inculpatul ALEXANDRESCU GEORGE SORIN arata ca înțelege sa formuleze recurs împotriva prezentei încheieri de ședința.

GREFIER

LUMEA JUSTITIEI.RO