
1

Dosarul nr. 1ra-780/2022

1-20146710-01-1ra-23052022

Curtea Supremă de Justiţie
D E C I Z I E

13 iulie 2022 mun. Chişinău

Colegiul Penal al Curţii Supreme de Justiţie

în componenţă:

Preşedinte Iurie Diaconu,

Judecători Victor Boico, Ghenadie Plămădeală,

a examinat, în camera de consiliu, fără citarea părţilor, admisibilitatea în

principiu a recursului ordinar, declarat de procurorul în Procuratura de

circumscripție Chișinău, Sâli Radu, împotriva deciziei Colegiului Penal al Curţii de

Apel Chișinău din 01 februarie 2022, în privința inculpatului

 Mînzat Valerian XXXXXX.

Termenul de examinare,

instanţa de fond: 23.11.2020 - 24.05.2021,

instanţa de apel: 14.06.2021 - 01.02.2022,

instanţa de recurs: 23.05.2022 - 13.07.2022.

Asupra recursului menţionat, Colegiul Penal,

c o n s t a t ă:

1. Prin sentinţa Judecătoriei Chișinău din 24 mai 2021, cauza fiind examinată

conform prescripțiilor din art. 3641 Cod de procedură penală, Mînzat Valerian a fost

condamnat în baza art. 333 alin. (3) lit. a) Cod penal la 4 ani închisoare, cu privarea

de dreptul de a ocupa funcții publice și de a exercita profesia de avocat pe un termen

de 5 ani, și art. 326 alin. (1) Cod penal la 2 ani închisoare.

2

În baza art. 84 alin. (1) Cod penal, pentru concurs real de infracțiuni, i-a fost

stabilită pedeapsă de 5 ani închisoare, cu privarea de dreptul de a ocupa funcții

publice și de a exercita profesia de avocat pe un termen de 5 ani.

Potrivit art. 84 alin. (4) Cod penal, prin cumul parțial al pedepselor aplicate,

inclusiv prin sentința Judecătoriei Chișinău din 07.05.2015, i-a fost stabilită

pedeapsă definitivă de 11 ani închisoare, cu privarea de dreptul de a ocupa funcții

publice și funcții de conducere în domeniul privat, precum și de a exercita profesia

de avocat pe un termen de 5 ani, cu executare în penitenciar de tip închis, începând

din 24.05.2021, cu includerea termenului de închisoare executat de la 26.05.2017

până la 24.05.2021.

De la inculpat s-a confiscat în proprietatea statului, contravaloarea mijloacelor

bănești în sumă totală de 264.890 lei (adică 200.000 lei și 3000 euro, cu echivalentul

a 64.890 lei, la momentul comiterii infracțiunii), rezultați în urma comiterii

infracțiunilor.

2. Instanţa de fond a constatat că inculpatul Mînzat Valerian, având calitatea

de reprezentant al S.A. „Moldovagaz” în baza procurii nr. 09-27 din 18.11.2013,

fiind împuternicit de a reprezenta interesele societății în instanțele de judecată ale

Republicii Moldova, adică fiind o persoană care lucrează pentru o organizație

comercială, căruia în societatea indicată i-au fost acordate, provizoriu, prin

încredințare, anumite drepturi prevăzute de legislație pentru reprezentantul

reclamantului, manifestând o conduită nedemnă și contrară intereselor societății

reprezentate, în exercițiul împuternicirilor a pretins de la Gaina Dmitrii mită sub

formă de bani ce nu i se cuvin, în mărime de 200.000 lei, pentru a nu se prezenta la

ședința de judecată din 04 noiembrie 2014, cu scopul de a fi scoasă de pe rol cererea

de chemare în judecată în cauza civilă intentată la acțiunea S.A. „Moldovagaz”

împotriva Î.I. „Dmitrii Gaina” privind încasarea datoriei în sumă de 552037,68 lei.

În continuare Mînzat Valerian, acționând conform planului elaborat, la 15 mai

2014, ora exactă nu a fost posibil de stabilit, aflându-se în biroul său de serviciu,

situat pe adresa XXXXX, XXXXXXX XXXXXXX, XXXX, a primit de la Gaina

Dmitrii prima tranșă din suma pretinsă în mărime de 100.000 lei.

Ulterior, după intrarea în vigoare a hotărârii Judecătoriei Botanica din

04.11.2014, privind scoaterea de pe rol a cererii de chemare în judecată depusă de

S.A. „Moldovagaz” împotriva Î.I. „Dmitrii Gaina”, la 17 decembrie 2014, ora exactă

nu a fost posibil de stabilit, aflându-se la domiciliul lui Gaina Dmitrii, situat în

XXXXX, XXXXXX XXXXXX, conform înțelegerii prealabile, a primit a doua

tranșă din suma pretinsă, în mărime de 100.000 lei.

Acțiunile inculpatului au fost încadrate pe art. 333 alin. (3) lit. a) Cod penal,

ca luare de mită, adică pretinderea şi primirea, personal, de către o persoană care

lucrează pentru o organizație comercială, de bunuri sub formă de bani, ce nu i se

cuvin, pentru sine, pentru a nu îndeplini acțiuni în exercițiul funcției sale, acțiuni

săvârșite în proporții deosebit de mari.

Tot el, continuându-și acțiunile infracționale, în perioada de timp a lunii

decembrie 2016, data și ora exactă nefiind posibil de stabilit, aflându-se în parcul

„Valea Trandafirilor” din mun. Chișinău, acționând cu intenție directă, prevalându-

se de calitatea sa de avocat, pentru a oferi credibilitate, susținând că are influență

asupra persoanelor cu funcție de demnitate publică din cadrul Curții de Apel

3

Chișinău, personal a pretins și primit, pentru sine și pentru alte persoane, de la Gaina

Dmitrii bani care nu i se cuvin în sumă de 3000 euro (ceea ce conform cursului

oficial BNM pentru acea zi au constituit echivalentul sumei de 64.890 lei), în

schimbul căreia susținea că va influența persoanele cu funcție de demnitate publică

din cadrul Curții de Apel Chișinău, care examinau cauza civilă intentată la cererea

S.A. „Moldovagaz” împotriva Î.I. „Dmitrii Gaina” privind încasarea datoriei în sumă

de 552.037,68 lei, pretinzând că îi va determina să adopte o decizie de casare a

hotărârii instanței de fond și de respingere a cererii de chemare în judecată depusă

de S.A. „Moldovagaz”.

Acțiunile inculpatului au fost încadrate pe art. 326 alin. (1) Cod penal, ca trafic

de influență, adică pretinderea și primirea, personal, de bani, pentru sine și pentru o

altă persoană, de către o persoană care susține că are influență asupra unei persoane

cu funcție de demnitate publică, pentru a-l face să îndeplinească acțiuni în

exercitarea funcției sale, indiferent dacă asemenea acțiuni au fost sau nu săvârșite.

Instanța a reținut că inculpatul a recunoscut vina integral, solicitând

examinarea cauzei în procedură simplificată, vinovăția lui fiind dovedită și prin

probele administrate.

La stabilirea pedepsei, instanța a ținut cont de prevederile 7, 61, 75 Cod penal,

că infracțiunea prevăzută la art. 333 alin. (3) lit. a) Cod penal se pedepsește cu

amendă în mărime de la 4000 la 6000 unităţi convenţionale sau cu închisoare de la

3 la 10 ani, în ambele cazuri cu privarea de dreptul de a ocupa anumite funcții sau

de a exercita o anumită activitate pe un termen de la 5 la 7 ani, iar cea de la art. 326

alin. (1) Cod penal - cu amendă în mărime de la 2000 la 3000 unități convenționale

sau cu închisoare de până la 5 ani.

Referitor la posibilitatea aplicării pedepsei alternative sub formă de amendă

în privința inculpatului se atestă că prin sentința Judecătoriei Chișinău din

09.06.2017, inculpatul a fost condamnat în baza art. 326 alin. (3) lit. a) Cod penal,

la amendă în mărime de 3750 unități convenționale, ce constituie 75.000 lei.

Potrivit informației nr. 176s-259/2017 15.03.2021, eliberată de executorul

judecătoresc Stoian Grigore, spre executare silită se află documente executorii

privind încasarea de la Mînzat Valerian în beneficiul statului a amenzii în sumă de

75.000 lei, însă acesta nu a întreprins măsuri în vederea achitării parțiale sau totale

a obligațiunilor stabilite în documentele executorii.

Deși Curtea Europeană în jurisprudența sa s-a pronunțat în favoarea folosirii

măsurilor neprivative de libertate (cauza Varga şi alţii v. Ungaria, hotărârea din 10 martie

2015, §104; cauza Norbert Sikorski v. Polonia, hotărârea din 22 octombrie 2009, §158),

statuând că trebuie să se ia în considerare alternativele disponibile detenției, și nu

aplicarea automată a pedepsei închisorii (cauza Kyprianou v. Cipru, hotărârea din 15

decembrie 2005, §108), aplicarea pedepsei alternative sub formă de amendă în privința

inculpatului ar avea un caracter iluzoriu.

Or, fiindu-i aplicată pedeapsă alternativă sub formă de amendă prin sentința

Judecătoriei Chișinău din 09.06.2017, inculpatul nu a întreprins nici o măsură până

la momentul actual în vederea executării totale sau parțiale a pedepsei stabilite.

Deci, pentru comiterea infracțiunilor săvârşite în privința inculpatului

urmează a fi aplicată pedeapsa cu închisoare.

4

Totodată, inculpatul beneficiază de reducerea cu o treime a limitelor de

pedeapsă sub formă de închisoare prevăzute de lege, în temeiul art. 3641 Cod de

procedură penală, noile limite ale pedepsei sub formă de închisoare, pentru

comiterea infracțiunii prevăzute la art. 333 alin. (3) lit. a) Cod penal, fiind de la 3

ani și 4 luni până la 4 ani și 8 luni, iar pentru infracțiunea prevăzută la art. 326 alin.

(1) Cod penal, noile limite, determinate inclusiv în raport cu prevederile art. 70 alin.

(2) Cod penal, constituie de la 3 luni până la 3 ani și 4 luni.

Astfel, fiind stabilit că inculpatul a comis două infracțiuni grave, anterior a

fost condamnat pentru comiterea a două infracțiuni, una dintre care este similară cu

infracțiunile săvârșită în speță, la moment execută pedeapsă cu închisoare, că nu au

fost stabilite circumstanțe atenuante sau agravante, că a recunoscut vina în comiterea

infracțiunilor imputate, solicitând examinarea cauzei în procedură simplificată, cu

stabilirea unor noi limite ale pedepsei, instanța a conchis ca fiind echitabilă pentru

comiterea infracțiunii prevăzute de art. 333 alin. (3) lit. a) Cod penal aplicarea unei

pedepse de 4 ani închisoare, cu privarea de dreptul de a ocupa funcții publice și de a

exercita profesia de avocat, pe un termen de 5 ani, iar în baza art. 326 alin. (1) Cod

penal - 2 ani închisoare.

3. Avocata Brașoveanu Renata a declarat apel, solicitând casarea parțială a

sentinței și pronunțarea unei noi hotărâri, prin care inculpatului să-i fie aplicată o

pedeapsă mai blândă, sub formă de amendă, cu reducerea a 1/4 din limitele minime

aplicabile.

Apelanta a invocat că recunoașterea vinovăției, repararea benevolă a pagubei

pricinuite, căința sinceră, colaborarea cu organul de urmărire penală pentru stabilirea

adevărului, în sensul de dare a declarațiilor, constituie în mod incontestabil

circumstanțe ale cauzei care, potrivit prevederilor art. 75 Cod penal, atenuează

răspunderea penală.

Or, în contextul împrejurărilor în care au fost comise infracțiunile și a

circumstanțelor ce caracterizează personalitatea inculpatului, executarea reală a

pedepsei cu închisoarea ar semnifica implicarea inculpatului într-un mediu carceral

pe o perioadă îndelungată, care ar fi în stare să-i dăuneze mai mult decât sa fie

benefică acestuia și societății, prin crearea dificultăților de resocializare a

condamnatului.

Mai mult, faptul că inculpatul este la o vârstă relativ tânără, aflarea acestuia

în detenție ar prezenta riscul dăunării integrității fizice și morale a acestuia, iar

aflarea lui în mediul carceral, executând pedeapsa în baza altei sentințe, a constituit

o experiență în măsură sa îl facă să simtă și să înțeleagă restricțiile și lipsurile

presupuse de privarea de libertate, precum și să-l determine să reevalueze caracterul

acțiunilor sale.

3.1. A declarat apel și inculpatul, solicitând casarea sentinței și pronunțarea

unei noi hotărâri, mai favorabile și corecte.

Apelantul a indicat că în speță nu au fost aplicate corect prevederile art. 3641

Cod de procedură penală.

Totodată, a avut statut de bănuit, învinuit și inculpat ca persoană juridică cu

statutul de avocat și nu de persoană fizică, după cum a fost condamnat de instanța

de fond.

5

Motivarea și aplicarea pedepsei în baza art. 333 alin. (3) lit. a) Cod penal cu

închisoare pe un termen de 4 ani este neîntemeiată și neargumentată, fiind aplicată

eronat și superficial legea, pedeapsa fiind incorectă, or, legea prevede și o pedeapsă

mai blândă cu amendă în mărime de la 4350 la 6350 unități convenționale.

4. Potrivit deciziei Colegiului Penal al Curţii de Apel Chișinău din 01

februarie 2022, apelurile au fost admise, casată parțial sentința și pronunțată o nouă

hotărâre.

Mînzat Valerian, recunoscut vinovat de săvârşirea infracțiunii prevăzute de

art. 326 alin. (1) Cod penal, a fost liberat de pedeapsă în legătură cu expirarea

termenului de prescripție pentru atragerea la răspundere penală.

Lui Mînzat Valerian, recunoscut vinovat de săvârşirea infracțiunii prevăzute

de art. 333 alin. (3) lit. a) Cod penal, i-a fost stabilită pedeapsa cu amendă în mărime

de 4500 unități convenționale, ce constituie 90.000 lei, cu privarea de dreptul de a

ocupa funcții publice și de a exercita profesia de avocat, pe un termen de 5 ani.

Potrivit art. 84 alin. (4) Cod penal, prin cumul total al pedepselor stabilite,

inclusiv prin sentința Judecătoriei Chișinău din 07.05.2015, i-a fost stabilită

pedeapsă definitivă cu 9 ani închisoare, cu amendă în mărime de 4500 unități

convenționale, ce constituie 90.000 lei, cu privarea de dreptul de a ocupa funcții

publice și de a exercita profesia de avocat, pe un termen de 5 ani, începând din

01.02.2022, cu includerea perioadei pedepsei executate de la 26.05.2017 până la

01.02.2022.

În rest, sentința a fost menținută.

Instanța de apel a constatat că art. 326 alin. (1) Cod penal, la data comiterii

infracțiunii - decembrie 2016 prevedea în calitate de pedeapsa cu amendă în mărime

de la 2000 la 3000 unități convenționale sau închisoare de până la 5 ani, iar persoana

juridică se pedepsea cu amendă în mărime de la 4000 la 6000 unități convenționale

cu privarea de dreptul de a exercita o anumită activitate.

Conform art. 16 Cod penal, infracțiunea prevăzută la art. 326 alin. (1) Cod

penal se atribuia, la momentul comiterii infracțiunii, la categoria celor mai puțin

grave.

Potrivit art. 60 alin. (1) lit. b) Cod penal, persoana se liberează de răspundere

penală dacă din ziua săvârșirii infracțiunii au expirat 5 ani de la săvârșirea unei

infracțiuni mai puțin grave.

Or, inculpatul a comis infracțiunea în decembrie 2016, iar din momentul

săvârșirii faptei și până la data adoptării prezentei decizii au trecut mai mult de cinci

ani, cursul prescripției nefiind suspendat.

Conform art. 389 alin. (4) Cod de procedură penală, sentința de condamnare

se adoptă: 1) cu stabilirea pedepsei care urmează să fie executată; 2) cu stabilirea

pedepsei și cu liberarea de executarea ei în cazul amnistiei conform art. 107 Cod

penal și în cazurile prevăzute în art. 89 alin. (2) lit. a), b), c), e), f) și g) Cod penal;

3) fără stabilirea pedepsei, cu liberarea de răspundere penală în cazurile prevăzute

în art. 57 și 58 din Codul penal, cu liberarea de pedeapsă în cazul prevăzut în art. 93

Cod penal sau al expirării termenului de prescripție.

Astfel, Mînzat Valerian recunoscut vinovat de săvârşirea infracțiunii

prevăzute la art. 326 alin. (1) Cod penal, urmează a fi liberat de pedeapsă penală pe

motivul expirării termenului de prescripție pentru tragerea la răspundere penală.

6

Totodată, infracțiunea prevăzută de art. 333 alin. (3) lit. a) Cod penal, la

momentul comiterii infracțiunii - 17.12.2014, făcea parte din categoria infracțiunilor

grave și se pedepsea cu amendă în mărime de la 4000 la 6000 unități convenționale

sau cu închisoare de la 3 la 10 ani, în ambele cazuri cu privarea de dreptul de a ocupa

anumite funcții sau de a exercita o anumită activitate pe un termen de la 5 la 7 ani.

Astfel, instanța de fond nu a stabilit careva circumstanțe atenuante sau

agravante în privința inculpatului, totuși instanța de apel a reținut că la urmărirea

penală, în instanțele de fond și de apel, acesta a recunoscut vina pe deplin,

contribuind astfel la stabilirea tuturor circumstanțelor în termeni restrânși și la

examinarea cauzei în termeni rezonabili. Respectiv, urmează a fi reținută în sarcina

inculpatului circumstanța atenuantă prevăzută la art. 76 alin. (1) lit. f) Cod penal -

contribuirea activă la descoperirea infracțiunii.

Potrivit art. 75 Cod penal, conform căruia persoanei recunoscute vinovate de

săvârşirea unei infracţiuni i se aplică o pedeapsă echitabilă în limitele fixate în Partea

specială a prezentului cod şi în strictă conformitate cu dispoziţiile Părţii generale a

prezentului cod. La stabilirea categoriei şi termenului pedepsei, instanţa de judecată

ţine cont de gravitatea infracţiunii săvârşite, de motivul acesteia, de persoana celui

vinovat, de circumstanţele cauzei care atenuează ori agravează răspunderea, de

influenţa pedepsei aplicate asupra corectării şi reeducării vinovatului, precum şi de

condiţiile de viaţă ale familiei acestuia. În cazul alternativelor de pedeapsă prevăzute

pentru infracţiunea săvârşită, pedeapsa cu închisoare are un caracter excepțional şi

se aplică atunci când gravitatea infracţiunii şi personalitatea infractorului fac

necesară aplicarea pedepsei cu închisoare, iar o altă pedeapsă este insuficientă şi nu

şi-ar atinge scopul. O pedeapsă mai aspră, din numărul celor alternative prevăzute

pentru săvârşirea infracţiunii, se stabileşte numai în cazul în care o pedeapsă mai

blândâ, din numărul celor menţionate, nu va asigura atingerea scopului pedepsei.

Caracterul excepțional la aplicarea pedepsei cu închisoare urmează a fi argumentat

de către instanţa de judecată.

Deci, în cazul în care inculpatul și-a recunoscut pe deplin vinovăția în

săvârşirea infracțiunilor incriminate și s-a căit sincer, reeducarea și corectarea

acestuia este posibilă prin aplicarea pedepsei alternative închisorii, prevăzută la art.

333 alin. (3) lit. a) Cod penal, sub formă de amendă.

Or, prima instanță a aplicat o pedeapsă prea aspră, care nu corespunde

criteriilor generale de individualizare a pedepsei penale reglementate la art. 75 Cod

penal și care nu va asigura realizarea scopului pedepsei penale prevăzut de art. 61

Cod penal.

Astfel, lui Mînzat Valerian, recunoscut vinovat de săvârşirea infracțiunii

prevăzute de art. 333 alin. (3) lit. a) Cod penal, urmează a-i aplica pedeapsa cu

amendă în mărime de 4500 unități convenționale, ce constituie 90.000 lei, cu

privarea de dreptul de a ocupa funcții publice și de a exercita profesia de avocat, pe

un termen de 5 ani.

5. Procurorul în Procuratura de circumscripție Chișinău, Sâli Radu, declară

recurs ordinar, în care solicită casarea deciziei menționate și menținerea sentinței

instanței de fond.

Recurentul invocă că instanța de apel nu a ținut cont de gradul prejudiciabil

al faptelor comise, de comportamentul inculpatului în momentul comiterii și după

7

consumarea infracțiunilor, de personalitatea acestuia, pronunțând o hotărâre

neîntemeiată în partea aplicării pedepsei cu amendă.

Instanța de apel nu și-a motivat soluția de aplicare a amenzii, greșit

concluzionând că corectarea inculpatului este posibilă fără izolare de societate

pentru comiterea infracțiuni prevăzute la art. 333 alin. (3) lit. a) Cod penal, în situația

în care acesta concomitent execută pedeapsa cu închisoare pentru comiterea altor

infracțiuni.

Mai mult, instanța de fond a verificat deja posibilitatea aplicării pedepsei

alternative cu amendă și justificat a conchis că unica soluție corectă la capitolul

individualizării pedepsei, este cea cu închisoarea.

Aplicarea pedepsei alternative sub formă de amendă în privința inculpatului

ar avea un caracter iluzoriu, or, fiind condamnat prin sentința Judecătoriei Chișinău

din 09.06.2017 la amendă, nu a întreprins nici o măsură până la momentul actual în

vederea executării totale sau parțiale a pedepsei stabilite. Astfel, pentru comiterea

infracțiunii prevăzută la art. 333 alin. (3) lit. a) Cod penal, în privința inculpatului

urmează a fi aplicată pedeapsa cu închisoare.

În drept, recursul este întemeiat pe art. 427 alin. (1) pct. 6) și 10) Cod de

procedură penală - hotărârea atacată nu cuprinde motivele pe care se întemeiază

soluţia, s-au aplicat pedepse individualizate contrar prevederilor legale.

6. Examinând admisibilitatea în principiu a recursului ordinar nominalizat pe

baza materialului din dosarul cauzei şi motivelor invocate, Colegiul Penal

concluzionează că acesta urmează a fi declarat inadmisibil din următoarele

considerente.

Potrivit art. 427 alin. (1) pct. 6) și 10) Cod de procedură penală, hotărârile

instanţei de apel pot fi supuse recursului pentru a repara erorile de drept comise de

această instanţă, inclusiv în temeiul când hotărârea atacată nu cuprinde motivele pe

care se întemeiază soluția, s-au aplicat pedepse individualizate contrar prevederilor

legale.

Instanţa de recurs verifică doar dacă s-a aplicat corect legea la faptele reţinute

prin hotărârea atacată şi dacă aceste fapte au fost constatate cu respectarea

dispoziţiilor de drept formal şi material.

În această ordine de idei şi în raport cu circumstanţele invocate în recursul

ordinar, în care lipsește critica privind soluția pe art. 326 alin. (1) Cod penal (pct. 5.

din decizie), se atestă că împrejurările menționate în partea descriptivă a hotărârii

contestate, inclusiv cele reproduse în pct. 4. din prezenta decizie, relevă în mod

concludent că instanţa de apel, legal şi întemeiat a constatat şi apreciat

circumstanţele de fapt şi de drept privind pedeapsa aplicată inculpatului, în strictă

conformitate cu prevederile normelor de procedură penală şi prescripțiilor de drept

material, just şi argumentat a ţinut cont de prevederile art. 7, 61, 75, 84 alin. (4) Cod

penal, conform căror la aplicarea legii penale se ţine cont de caracterul şi gradul

prejudiciabil al infracţiunii săvârşite, de persoana celui vinovat şi de circumstanţele

cauzei care atenuează ori agravează răspunderea penală. Pedeapsa are drept scop

restabilirea echităţii sociale, corectarea condamnatului, precum şi prevenirea

săvârșirii de noi infracţiuni atât din partea condamnaţilor, cât şi a altor persoane.

Persoanei recunoscute vinovate de săvârşirea unei infracţiuni i se aplică o pedeapsă

echitabilă în limitele şi în strictă conformitate cu dispoziţiile legii. La stabilirea

8

categoriei şi termenului pedepsei, instanţa de judecată ţine cont de gravitatea

infracţiunii săvârşite, de persoana celui vinovat, de circumstanţele cauzei care

atenuează răspunderea, de influenţa pedepsei aplicate asupra corectării şi reeducării

vinovatului, precum şi de condiţiile de viaţă ale familiei acestuia. În cazul

alternativelor de pedeapsă prevăzute pentru infracţiunea săvârşită, pedeapsa cu

închisoare are un caracter excepțional şi se aplică atunci când gravitatea infracţiunii

şi personalitatea infractorului fac necesară aplicarea pedepsei cu închisoare, iar o

altă pedeapsă este insuficientă şi nu şi-ar atinge scopul. O pedeapsă mai aspră, din

numărul celor alternative prevăzute pentru săvârşirea infracţiunii, se stabileşte

numai în cazul în care o pedeapsă mai blândâ, din numărul celor menţionate, nu va

asigura atingerea scopului pedepsei. Caracterul excepțional la aplicarea pedepsei cu

închisoare urmează a fi argumentat de către instanţa de judecată.Conform

prevederilor art. 84 alin. (1)–(3) se stabileşte pedeapsa şi în cazul în care, după

pronunţarea sentinţei, se constată că persoana condamnată este vinovată şi de

comiterea unei alte infracţiuni săvârşite înainte de pronunţarea sentinţei în prima

cauză.
Prin urmare, în circumstanțele în care inculpatul a săvârșit o infracțiune

gravă, dar a recunoscut vina și a contribuit activ la descoperirea ei, în rechizitoriu

fiind indicat că: „În conformitate cu prevederile art. 77 Cod penale, circumstanțe care

agravează învinuirea adusă lui Mînzat V. nu s-au stabilit”, ori, pot fi recunoscute drept

circumstanţe agravante numai acele împrejurări, care sunt strict prevăzute de lege,

stabilite de organele de urmărire penală şi incluse în conţinutul rechizitoriului

(Hotărârea Plenului CSJ a RM din 11.11.2013, nr.8 - Cu privire la unele chestiuni ce vizează

individualizarea pedepsei penale), instanţa de apel întemeiat a concluzionat ca fiind

oportună aplicarea pedepsei cu amendă inculpatului pentru comiterea infracțiunii

prevăzute la art. 333 alin. (3) lit. a) Cod penal.

Astfel, pedeapsa respectivă a fost motivată, individualizată şi aplicată

inculpatului în corespundere cu prevederile legale, corespunde principiului

proporționalității și scopului de restabilire a echității sociale, corectare a

inculpatului, precum și prevenirii de săvârșirea de noi infracțiuni atât din partea

acestuia, cât și a altor persoane (pct. 4. din decizie).

 Pe lângă aceasta, recursul declarat, potrivit argumentelor invocate şi

reproduse în pct. 5. din prezenta decizie, este întemeiat doar pe critica modului în

care instanţa de apel a apreciat circumstanţele cauzei în latura pedepsei (pct. 5. din

decizie).

Însă, pornind de la relevanțele art. 27, 101 alin. (2) și (3), 414 alin. (1) şi (2) a

Codului de procedură penală, iar judecătorul apreciază probele în conformitate cu

propria sa convingere, formată în urma cercetării tuturor probelor administrate.

Instanţa de apel, judecând apelul, verifică legalitatea şi temeinicia hotărârii atacate

în baza probelor examinate de prima instanţă, conform materialelor din cauza penală

şi în baza oricăror probe noi prezentate instanţei de apel, şi poate da o nouă apreciere

probelor din dosar. Astfel, activitatea instanței e apel privind doar aprecierea sau

reaprecierea probelor şi circumstanțelor cauzei în latura pedepsei penale în alt sens

decât cel pe care îl propune procurorul, este o competență şi prerogativă legală a

acestei instanțe, care nu constituie un temei de drept separat din numărul celor

9

incluse în art. 427 Cod de procedură penală şi, astfel, invocarea acestei chestiuni în

recursul ordinar, la fel, este lipsită de orice temei legal.

Mai mult, motivele invocate în recurs au constituit deja obiect de examinare

în instanţa de apel, fiind oferite răspunsuri argumentate în acest sens (pct. 4. - 5. din

decizie), iar o altă opinie asupra probelor şi circumstanţelor pricinii care au fost puse

la baza sentinţei, conform jurisprudenţei CtEDO, nu poate servi temei pentru

reexaminarea cauzei (hotărârea din 16 ianuarie 2007, pct. 20, cazul Bujniţa versus Moldova).

 Totodată, în recursul declarat, prin care s-a solicitat casarea totală a deciziei

instanței de apel și menținerea sentinței instanței de fond, lipsește cu desăvârșirea

critica, în fapt și drept, în raport cu soluția pe art. 326 alin. (1) Cod penal, ce denotă

o poziție absolut neclară și divergentă a recurentului în raport cu circumstanțele

concrete ale cauzei de pe rol, în aspectul vizat, recursul fiind lipsit de orice suport

legal în acest sens.

Împrejurările enunțate denotă în mod concludent că instanța de apel nu a

comis erori de drept în raport cu motivele invocate de recurent, că hotărârea atacată

cuprinde motive clare și legale pe care se întemeiază soluția, că s-au aplicat

inculpatului pedepse individualizate conform prevederilor legale, şi că recursul

ordinar este unul vădit neîntemeiat.

Conform art. 432 alin. (2) pct. 4) Cod de procedură penală, instanţa de recurs

decide inadmisibilitatea recursului înaintat în cazul în care se constată că acesta este

vădit neîntemeiat.

Prin urmare, odată ce este vădit neîntemeiat, recursul de pe rol urmează a fi

declarat inadmisibil.

7. În conformitate cu art. 431 alin. (1), 432 alin. (1), (2) pct. 4), alin. (3) Cod

de procedură penală, Colegiul Penal,

d e c i d e:

Inadmisibilitatea recursului ordinar declarat de procurorul în Procuratura de

circumscripție Chișinău, Sâli Radu, împotriva deciziei Colegiului Penal al Curţii de

Apel Chișinău din 01 februarie 2022, în privința inculpatului Mînzat Valerian

XXXXXX, pe motiv că este vădit neîntemeiat.

Decizia este irevocabilă, fiind pronunţată integral la 12 august 2022.

Președinte Iurie Diaconu

Judecători Victor Boico

 Ghenadie Plămădeală

