

 R O M Â N I A

 SECŢIA DE COMBATERE A INFRACŢIUNILOR

 CONEXE INFRACŢIUNILOR DE CORUPŢIE

Nr. 107/P/2010

În temeiul art.222 alin.1 din Teza I a OUG nr.43/2002 cu referire la art.264 alin.3 C.p.p., verificat sub aspectul legalităţii şi temeiniciei

PROCUROR ŞEF SECŢIE

 DORU FLORIN ŢULUŞ

RECHIZITORIU
 10 ianuarie 2012

PAUL SILVIU DUMITRIU - procuror în cadrul Secţiei de combatere a infracţiunilor conexe infracţiunilor de corupţie din Direcţia Naţionala Anticorupţie,
Examinând materialul de urmărire penală din dosarul cu numărul de mai sus privind pe învinuiţii:
 1) - GHEORGHE BUNEA STANCU, cercetat în stare de libertate sub aspectul săvârşirii infracţiunii prev. de art.13 din Legea nr.78/2000;
2) - TEODORESCU GHEORGHE, cercetat în stare de libertate sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p. (3 acte materiale),

3) - BĂRAC VIOREL, cercetat în stare de libertate sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p. (2 acte materiale),

4) - NICULAE IOAN, cercetat în stare de libertate sub aspectul săvârşirii infracţiunii de complicitate la fals în înscrisuri sub semnătură privată prev. de art.26 C.p. rap. la art.290 C.p. cu aplic. art.41 alin.2 C.p. (2 acte materiale).
 EXPUN URMĂTOARELE :

1. ASPECTE PRELIMINARE
1.1. FORMAREA DOSARULUI NR.107/P/2010
La data de 01.04.2010, D.N.A. - Secţia de combatere a infracţiunilor conexe infracţiunilor de corupţie, s-a sesizat din oficiu cu privire la posibile fapte de corupţie în care ar fi implicaţi înalţi demnitari ai statului, funcţionari şi oameni de afaceri.

Astfel, potrivit datelor semnalate DNA şi avute în vedere la sesizarea din oficiu, pe fondul interesului său de a controla şi de a se folosi, în beneficiul propriu, de operatorii naţionali în domeniul gazifer, numitul IOAN NICULAE – patronul grupului de firme INTERAGRO – a oferit sume de bani, în timpul perioadei electorale din toamna anului 2009, care a precedat alegerilor pentru funcţia de preşedinte al României, pentru a susţine campania Partidului Social Democrat şi pe candidatul acestuia – Mircea Geoană, scopul vizat de cel în cauză fiind acela de a se asigura că, ulterior, în cazul câştigării alegerilor de către respectivul candidat, la conducerea Ministerului Economiei, Comerţului şi Mediului de Afaceri, precum şi la nivelul celor două societăţi naţionale ce aveau ca obiect gestionarea şi distribuirea gazului natural (S.N.T.G.N. TRANSGAZ şi SNGN ROMGAZ SA), vor fi desemnate persoane care să îi susţină interesele.

Astfel, potrivit datelor semnalate, la data de 05.11.2009, numitul Ioan Niculae s-a întâlnit cu numitul GHEORGHE BUNEA STANCIU, preşedintele organizaţiei judeţene Brăila a Partidului Social Democrat şi preşedintele Consiliului Judeţean Brăila, iar în cursul discuţiei dintre cei doi, Ioan Niculae şi-a reafirmat faţă de interlocutor disponibilitatea de a oferi suma de 1.000.000 Euro pentru susţinerea Partidului Social Democrat şi a candidatului acestuia.

În acest context, Ioan Niculae a menţionat că a formulat aceeaşi ofertă, în zilele precedente, către parlamentarul Viorel Hrebenciuc, membru al aceleiaşi formaţiuni politice, după ce refuzase să discute problema cu numitul Ionuţ Costea, preşedinte al EXIMBANK SA Bucureşti şi fratele soţiei lui Mircea Geoană.

De asemenea, Ioan Niculae a afirmat că, din respectiva sumă, a plătit deja aprox. 7 miliarde (ROL / 700.000 RON), în cursul zilelor anterioare.
Mai mult, mizând pe relaţionarea interlocutorului cu Mircea Geoană, Ioan Niculae a insistat ca Gheorghe Bunea Stancu să îl informeze pe respectivul candidat asupra ofertei sale, cu menţiunea ca demersul să rămână confidenţial, situaţie cu care Gheorghe Bunea Stancu şi-a dat acordul.

În ceea ce priveşte modalitatea efectivă de plată, Ioan Niculae a menţionat că respectiva sumă va fi furnizată indirect, prin achitarea unor facturi/debite ale respectivei entităţi politice, puse la dispoziţie, conform afirmaţiilor omului de afaceri, de către Viorel Hrebenciuc, inclusiv dintre cele rezultate în urma unor sondaje de opinie efectuate de către institutul INSOMAR.

Indicii că o astfel de plată s-a şi efectuat, rezultau din împrejurarea că la data de 10.11.2009, Ioan Niculae a primit prin fax, expediat de la SC INTERAGRO SRL Zimnicea, o situaţie a plăţilor realizate de entităţi ale grupului INTERAGRO, în care figurează şi menţiunea „Plăţi: INSOMAR – 641.730 RON”.

Revenind la întâlnirea din data de 05.11-2009, Gheorghe Bunea Stancu l-a chestionat pe Ioan Niculae asupra doleanţelor pe care le are în schimbul acestui „sprijin”, acesta solicitând în mod expres ca la conducerea Ministerului Economiei, Comerţului şi Mediului de Afaceri, a S.N.T.G.N. TRANSGAZ S.A. şi a S.N.G.N. ROMGAZ S.A. să fie desemnate anumite persoane pe care le-ar putea controla (avansând chiar câteva nume, atât din categoria celor pe care îi agreează, dând ca exemplu pe parlamentarul IULIAN IANCU, cât şi din categoria celor pe care nu i-ar dori în această poziţie, spre exemplu, fostul ministru al finanţelor publice din perioada 2001 – 2004, MIHAI CLAUDIU TĂNĂSESCU, precizând totodată că „trebuie raşi mulţi de acolo. Daţi afară. Că dacă nu dai afară, nu se poate”.

1.2. FINANŢAREA PARTIDELOR POLITICE
Partidele politice sunt un element important al sistemului democratic. Consolidarea sistemului democratic este condiţionată de evoluţia partidelor politice. Partidele politice sunt definite prin prisma funcţiilor pe care le au într-un sistem politic.
Potrivit docrinei, partidele politice îndeplinesc cinci funcţii importante într-un sistem politic: funcţia de integrare şi mobilizare a cetăţenilor; funcţia de articulare şi agregare a intereselor; funcţia de elaborare de politici publice; funcţia de recrutare a personalului politic şi funcţia de reprezentare a cetăţenilor în structurile parlamentare sau guvernamentale .

Deoarece partidele politice reprezintă un element esenţial al sistemului democratic, şi controlul finanţării partidelor politice este un imperativ pentru un sistem democratic.
Sumele de bani reprezentând sursele financiare, oferă partidelor politice acces la instrumentele democraţiei, ajută partidele în procesul de promovare, în derularea activităţilor curente, în selectarea şi recrutarea candidaţilor, în mobilizarea simpatizanţilor şi a electoratului, în general. Din această perspectivă, finanţarea politică îşi pune amprenta asupra tuturor aspectelor sistemului democratic.
Într-un sistem democratic, indiferent de doctrina unui partid politic, toate partidele sunt în competiţie pentru obţinerea de surse de finanţare, acestea putând fi: - sursele provenite din partea statului, - sursele provenite din partea membrilor de partid şi - sursele provenite din finanţările private. Termenul de finanţare politică este cel care cuprinde aceste trei modalităţi de finanţare.
În prezent, în legislaţia românească în domeniu, este aplicabilă Legea nr.334/2006 privind finanţarea activităţii partidelor politice şi a campaniilor electorale.

Încă din primul articol al acestei legi sunt enumerate principiile ce stau la baza sistemului de finanţare a partidelor politice:

- asigurarea egalităţii de şanse în competiţia politică şi a transparenţei în finanţarea activităţii partidelor politice şi a campaniilor electorale

- Finanţarea publică sau privată nu poate urmări limitarea independenţei partidelor politice;

- Finanţarea activităţii partidelor politice se realizează numai în condiţiile legii.

În amintita lege, în art.3, sunt expres şi limitativ, prevăzute sursele de finanţare a activităţii partidelor politice din România:

a) cotizaţii ale membrilor de partid;

b) donaţii, legate şi alte liberalităţi;

c) venituri provenite din activităţi proprii, conform art. 12;

d) subvenţii de la bugetul de stat.

După cum se poate observa, una dintre principalele surse de finanţare a partidelor politice sunt donaţiile însă, tocmai pentru a asigura respectarea primului principiu enumerat anterior - egalitatea de şanse în competiţia politică şi transparenţa în finanţarea activităţii partidelor politice şi a campaniilor electorale, Legea finanţării partidelor politice, prevede expres limitele în care pot fi făcute aceste donaţii.
Astfel, în art.5 alin.3-41 din Legea nr.334/2006 se prevede expres că:

 „(3) Donaţiile primite de la o persoană fizică într-un an pot fi de până la 200 de salarii de bază minime brute pe ţară, la valoarea existentă la data de 1 ianuarie a anului respectiv.
 (3/1) În anul fiscal în care au loc mai multe scrutine, donaţiile primite de la o persoană fizică pot fi de până la 400 de salarii de bază minime brute pe ţară, la valoarea de la data de 1 ianuarie a anului respectiv, pentru fiecare campanie electorală sau campanie pentru referendum, cu respectarea dispoziţiilor alin. (2).
 (4) Donaţiile primite de la o persoană juridică într-un an pot fi de până la 500 de salarii de bază minime brute pe ţară, la valoarea existentă la data de 1 ianuarie a anului respectiv.
 (4/1) În anul fiscal în care au loc mai multe scrutine, donaţiile primite de la o persoană juridică într-un an pot fi de până la 1.000 de salarii de bază minime brute pe ţară, la valoarea de la data de 1 ianuarie a anului respectiv, pentru fiecare campanie electorală sau campanie pentru referendum, cu respectarea dispoziţiilor alin. (2).”
Revenind la situaţia de fapt aşa cum a fost avută în vedere prin actul de sesizare din oficiu, trebuie precizat că activitatea de ocultare a adevăratei surse de proveninţă a sumelor de bani şi care se constituie în activitatea infracţională a persoanelor cercetate în prezenta cauză, este circumstanţiată de dispoziţiile Legii nr.334/2006 privind finanţarea activităţii partidelor politice şi campaniilor electorale, care impun norme şi limitări exprese asupra cuantumului total până la care pot fi făcute asemenea donaţii.
În condiţiile în care salariul minim brut pe ţară în cursul anului 2009 s-a ridicat la suma de 600 RON, suma maximă posibilă a fi donată de o persoană ar fi de 120.000 RON, astfel că, este evident că suma plătită de către numitul IOAN NICULAE, cu titlu de donaţie mascată, prin intermediul INSOMAR, de 641.730 RON, este cu mult mai mare decât limita maximă admisă de lege ca donaţie oferită unui partid, conturându-se astfel motivaţia infracţională a persoanelor cercetate.
1.3. INSOMAR SA – INSOMAR SRL
Printre principalii actori pe piaţa sondajelor de opinie politică din România ultimilor 10 ani, un rol principal l-a deţinut INSOMAR.

INSOMAR SA, a fost fondata in anul 1999, şi a fost detinut la un moment dat, in proporţie de 99.9754 % de către Petromservice (PSV COMPANY), firmă înfiinţată de sindicalistii din Petrom sub conducerea lui Liviu Luca. Alţi acţionari ultraminoritari: Gheorghe „Gelu” Teodorescu – fondator, Gelsor şi SOV Invest, Cecilia Zavaleche – rudă cu Bogdan Zavaleche (asociat cu Sorin Ovidiu Vîntu în AC Global Macrosoft SA), Teodor Nicolaescu - fondator al SOV Invest, ex-preşedinte BRS şi asociat cu Sorin Ovidiu Vîntu în mai multe companii. Până în 2002 INSOMAR a fost deţinută oficial de de Gelsor şi Sorin Ovidiu Vantu.

Din noiembrie 2006 a apărut o nouă firmă cu numele de INSOMAR - CERCETARI SI MARKETING POLITIC SRL ai cărei asociaţi erau Gheorghe „Gelu” Teodorescu (99%) si Cecilia Zavaleche (1%).

2. STAREA DE FAPT

2.1. INFLUENŢA ŞI AUTORITATEA învinuitului GHEORGHE BUNEA STANCU

Înainte de analiza propriu-zisă a activităţii infracţionale ce a făcut obiectul urmăririi penale în prezentul dosar, se impun anumite consideraţii asupra „influenţei şi autorităţii” învinuitului Gheorghe Bunea Stancu, care erau, la momentul săvârşirii infracţiunii, reale, asumate şi afirmate, şi rezultau atât din poziţia, funcţia politică deţinută în partidul din care făcea parte - preşedinte al organizaţiei judeţene Brăila a PSD, cât şi din rolul activ exercitat de învinuit în efectuarea de numiri în diferite funcţii publice, probatoriul relevând demersurile efectuate de învinuit în acest sens.
Chiar înv.Gheorghe Bunea Stanciu, aşa cum vom prezenta ulterior, în cadrul unor dialoguri telefonice purtate cu înv.Ioan Niculae, afirmă cu convingere că mai multe posturi – funcţii de conducere în anumite instituţii publice importante, „i se cuvin” deoarece organizaţia de partid judeţeană condusă de el, a obţinut la alegerile generale din 2008, locul 2 pe ţară la număr de voturi, pentru ca după câteva săptămâni să îi confirme aceluiaşi înv.Ioan Niculae, în cadrul altui dialog telefonic, că datorită influenţei sale a reuşit să determine numirea în respectivele funcţii publice a oamenilor agreaţi de el („oamenii săi”).

Printre funcţiile vizate şi obţinute în modalitatea prezentată de înv.Gheorghe Bunea Stancu sunt următoarele: ANRM, Rezervele Statului, CEC, Eximbank, Agenţia Naţională de Mediu, numirea ministrului Sănătăţii, etc.

Este important de subliniat astfel, că, înv.Gheorghe Bunea Stancu, nu numai la momentul 05.11.2009 când discută cu înv.Ioan Niculae, „lasă să se creadă că are influenţă” în actul decizional de numire în funcţii publice importante ci şi anterior, în mai multe discuţii purtate cu acelaşi înv.Ioan Niculae, astfel că, această influenţă şi autoritate a înv.Gheorghe Bunea stancu este reală şi credibilă.

În acest context, în ceea ce-l priveşte pe înv.Gheorghe Bunea Stancu, autoritatea şi influenţa acestuia sunt atât explicite, exprimate fără reţineri în faţa înv.Ioan Niculae - prin afirmaţii de genul că „numeşte în funcţii publice”, „schimbă miniştrii” etc., cât şi implicite – prin raportarea la poziţia deţinută de acesta în cadrul partidului din care face parte şi prin relaţionarea cu persoanele ce deţin cele mai importante funcţii în respectivul partid politic, rezultând astfel „notorietatea” afirmată, asumată de înv.Gheorghe Bunea Stancu, a „cunoştinţelor pe care le are” şi care îl pot sprijini în orice demers, precum şi din notorietatea sub care este cunoscut.
Scopul folosirii influenţei şi autorităţii de către înv.Gheorghe Bunea Stancu în raport cu înv.Ioan Niculae, este unul explicit, evident, – să-l determine pe acesta din urmă să îşi ducă la îndeplinire intenţia de a finanţa campania electorală a candidatului partidului în care Bunea Stancu deţinea o funcţie de conducere.

În continuare vom prezenta şi analiza câteva dintre aceste convorbiri telefonice purtate de înv.Gheorghe Bunea Stancu, ce sublinează capacitatea acestuia de a-şi folosi influenţa şi autoritatea funcţiei deţinute în cadrul partidului din care face parte, pentru a obţine foloase necuvenite. Nu vom prezenta toate convorbirile ci doar pe cele mai relevante, restul de note de redare ce se găsesc la dosarul de urmărire penală reprezentând dialoguri având ca subiecte aceleaşi teme de interes pentru învinuiţi: influenţarea numirilor în funcţii publice, influenţarea actului decizional instituţional în interesul persoanal şi de afaceri, efectuarea de afaceri comerciale.

Convorbire telefonică purtată la data de 29.01.2009, orele 15.26, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, şi din conţinutul căreia rezultă interesul vădit al lui Ioan Niculae, încă din ianuarie 2009, de a influenţa numirea în funcţia de conducere a TRANSGAZ, exprimată faţă de Gheorghe Bunea Stancu. Cu această ocazie, înv.Gheorghe Bunea Stancu nu numai că nu respinge sugestia înv.Ioan Niculae de a fi influenţată numirea la conducerea TRANSGAZ, dar îi întăreşte acestuia convingerea că numirea se va realiza în condiţiile dorite de omul de afaceri.

Mai mult, înv.Gheorghe Bunea Stancu îi întăreşte înv.Ioan Niculae că are influenţa şi autoritatea necesară influenţării numirilor în funcii publice important în statul român, cum ar fi ANRM, CEC, Rezervele Naţionale, Eximbank, etc., subliinind şi de ce are această capacitate de a impune în funcţiile respective persoanele dorite de el, şi anume pentru că a obţinut locul 2 pe ţară la număr de voturi.

Fragmente relevante din acest dialog sunt următorele:

IOAN NICULAE: Băi, sunt la Mediaş. Am fost la TRANSGAZ, la ăia. Că n-am putut să-ţi răspund, că era telefonul lăsat la secretară şi secretara nu mi-a spus.

GHEORGHE BUNEA STANCU: Secretara. A! Te-ai dus pentru gaz ?

IOAN NICULAE: Pentru gaz.

GHEORGHE BUNEA STANCU: Dar nu crezi ?
IOAN NICULAE: Auzi, măi? Dar PSD-ul n-a pus nici acuma director la TRANSGAZ!
GHEORGHE BUNEA STANCU: O să punem măi, ai răbdare!

IOAN NICULAE: Puneţi, măi! Când dracu ne vedem măi ? Pune-l, măi, pe ăla al tău să vorbească cu Sorin !
GHEORGHE BUNEA STANCU: Păi dar ce faci ? Te ţii de promisiune cu ... uree ... ?

IOAN NICULAE: Păi sigur că mă ţin, măi! Dacă tu nu-mi dai o adresă unde s-o trimit! Că nu pot. Trebuie să fac nişte forme, dă-o-n gura mă-sii de uree! Trebuie să am şi eu, să fac o factură, să fac aviz de expediţie. Chiar dacă nu contează forte tare.

................
GHEORGHE BUNEA STANCU: Nu măi. Mergem împreună şi o rezolvăm. O rezolvăm. Nu se pune problema, o rezolvăm. Deci eu mă duc puţin la schi şi vin pe 9. Pe 8 cred că o să vin. 7-8. o să vin, stau două-trei zile în Bucureşti, că oricum am treabă, să mi-i pună pe ăştia. Am ANRM-ul, am rezervele Statului, al la CEC, la Eximbank, am o grămadă de posturi, trebuie să mi-i pună, ştii? Trebuie să-i pună, că n-au încotro.

IOAN NICULAE: ANRM-ul este important. O să-ţi spun eu. Am eu vreo două idei. Poate chiar trei.
GHEORGHE BUNEA STANCU: Chiar trei? Dar o să discutăm. Da. O discutăm. Păi da, am locul doi pe ţară, măi!

 *
Convorbire telefonică purtată la data de 07.03.2009, orele 10.16, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, şi din conţinutul căreia rezultă în mod explicit influenţa şi autoritatea, pe care înv.Gheorghe Bunea Stancu le exercită pentru a impune persoanele agreate de el în funcţii publice importante în statul român. Vorbim aici de numirile în funcţiile de conducere la Agenţia Naţională de Mediu, Agenţia Naţională a Proprietăţii, Rezervele Statului; RAPPS, etc. Înv.Gheorghe Bunea Stancu îi explică interlocutorului său, omul de afaceri, că deţinea la acel moment 7-8 funcţii de conducere în instituţii publice la nivel naţional.

Omul de afaceri nu rămâne indiferent poziţiei deţinute şi exprimate de omul politic, şi îl felicită pentru nominalizarea reuşită în funcţia de ministru al sănătăţii – Ionuţ Bazac. În acest context, înv.Gheorghe Bunea Stancu, tocmai pentru a-i arăta înv.Ioan Niculae capacitatea sa de a-şi impune voinţa în actul decizional de cel mai înalt nivel instituţional, afirmă, chiar agresiv şi în termeni neacademici că, ministrul amintit – Bazac Ionuţ, dacă va ieşi din cuvântul său şi îi va face probleme, va fi schimbat în 2 zile.

Totodată, cu această ocazie, înv.Ioan Niculae îi cere explicit înv.Gheorghe Bunea Stancu să îşi exercite influenţa deţinută în cadrul partidului pentru a-l determina pe ministrul Agriculturii – Ilie Sârbu să accepte aprobarea în Guvernul României, a unui act normativ pe care îl dorea adoptat şi care ar fi adus beneficii afacerilor proprii. După cum se va vedea şi din dialogurile următoare, actul normativ viza acordarea de subvenţii celor care achiziţionau îngrăşăminte din producţia internă, interesul personal al lui Ioan Niculae fiind evident în condiţiile în care firmele sale deţin monopolul intern în producţia de îngrăşăminte, iar acel act normativ i-ar fi ridicat semnificativ cifra de afaceri.

 Înv.Gheorghe Bunea Stancu îi promite că va face demersurile necesare ca ministrul Agriculturii să se conformeze dorinţei omului de afaceri Ioan Niculae, subliniind că va uzita poziţia pe care o deţine în cadrul partidului, poziţie importantă prin prisma voturilor obţinute de organizaţia judeţeană de partid condusă de acesta.

Dialogul este relevant şi prin conturarea relaţiilor dintre omul politic şi omul de afaceri. Înv.Ioan Niculae îi cere explicit lui Gheorghe Bunea Stancu să îl sprijine cu spaţii de depozitare în judeţul Brăila şi judeţele limitrofe, unde are influenţă.

 Înv.Gheorghe Bunea Stancu nu numai că nu respinge o asemnea propunere dar acceptă bucuros să se implice, punând la dispoziţie firmele controlate de el – BURSA GRIROM şi CONCIVIA, ca intermediar şi depozitar. Interesul acestuia este evident în obţinerea de profit substanţial, înv.Gheorghe Bunea Stancu amintind despre o afacere anterioară din care a câştigat doar … un milion de euro!!!. Fragmente relevante din acest dialog sunt următoarele:

GHEORGHE BUNEA STANCU: Nu. Am fost... Ei, în partid, toată lumea vrea funcţii. Şi pe la Bucureşti şi la Brăila, am pus la Agenţia Naţională de Mediu vicepreşedinte, la Agenţia Naţională a Proprietăţii preşedinte, la Rezervele Statului preşedinte, la RAPPS, o grămadă. Am vreo 7-8 funcţii de astea naţionale, ştii?

...............
IOAN NICULAE: Ai făcut o treabă bună cu prietenul nostru, domnul ministru. Ai mână bună.
GHEORGHE BUNEA STANCU: Ionuţ (Bazac)? Băi, el beleşte (expresie trivială) . Dacă el o strâmbează cu mine nu durează o săptămână şi-i retrag sprijinul politic. Şi dacă m-a băgat în vreun scandal îl schimbă în două zile.

......................

GHEORGHE BUNEA STANCU:Vezi că l-am sunat pe panarama aia, ştii tu care
IOAN NICULAE: Da.
GHEORGHE BUNEA STANCU: Ăla cu subvenţiile.
IOAN NICULAE: Da.
GHEORGHE BUNEA STANCU: Înţelegi ? Şi i-am amintit cum a ajuns ministru. Eu nu i-am amintit altceva.

IOAN NICULAE: ... expresie trivială
GHEORGHE BUNEA STANCU: Păi cum nu ştii ? Eu am pierdut atunci nopţi cu el, fii convins! Băi, trebuie să voteze, ...expresie trivială ! Şi dacă voiam, îl puneam pe ... dar am fost un bou când l-am pus pe Steriu, un tâmpit am fost, m-am luat după alţii, ca să nu mai zic după cine. ...expresie trivială...

IOAN NICULAE: Aţi făcut mare greşeală cu ăsta, dar ... oricum, eu vin acuma ...
GHEORGHE BUNEA STANCU: Ai răbdare puţin că, dacă nu rezolvă Insula mare a Brăilei ... I-am şi spus: Băi, dacă nu-mi rezolvi lucrurile, în trei zile apare pe site! Bine, vedem săptămâna viitoare. Dacă nu ţi-l fac eu pe ăsta de mănâncă chibrite, ştii ?

..............
GHEORGHE BUNEA STANCU: Dar nu contează ce spune el, măi! Eu am alte chestii. Voturile sunt la mine şi ei vor funcţiile. Nu ştiu dacă m-ai înţeles.

..............
IOAN NICULAE: Vreau să scrii câteva judeţe, Brăila şi ce mai ai tu. Găseşte-mi, fie prin colegi de-ai tîi, preşedinţi de Consilii Judeţene ... la tine, la Brăila, o să depozitez cea mai mare cantitate. Vreau să aduc 8-10 mii de tone, chiar mai mult, de uree.
GHEORGHE BUNEA STANCU: Ei, adu-mi mai multe ! Că vreau să bag şi eu pe Bursa grirom, aia, să fac şi eu un business. Ţi-am spus că vreau să iasă. Mi-a dat doar un milion de euro ...

IOAN NICULAE: Păi pe Bursa Grirom vreau să fac. Trebuie să-mi găsesc spaţiu de depozitare. Plătesc eu transportul, ţi-l aduc mai încolo.....

.......

IOAN NICULAE: Sună-mă neapărat, că e o treabă importantă pe care trebuie s-o rezolv!
GHEORGHE BUNEA STANCU: Te sun. Şi eu ce trebuie să găsesc ? Spaţiu de depozitare acolo, nu ?

IOAN NICULAE: Măi, tu trebuie să găseşti. Uite, măi, o ducem acolo, nu ne-o fură nimeni, nu ne-o distruge marfa. Deci o punem acolo
GHEORGHE BUNEA STANCU: Am înţeles, da. Băi, dar nu vrei să fac un depozit central la Brăila, să bag într-o hală de-a mea 15 – 20 de tone şi de-aici să facem după aia distribuţie ?

IOAN NICULAE: Tu n-auzi că asta vreau.
GHEORGHE BUNEA STANCU: Păi atunci lasă că găsesc eu aici spaţiu, că am la CONCIVIA, bag cât vrei. Inclusiv cale ferată am aici.

IOAN NICULAE: Bine măi, dar tu mai ia-ţi câteva judeţe, ca să nu rămâi numai
GHEORGHE BUNEA STANCU: Da, arondez la mine câteva judeţe. Am înţeles.

.................
IOAN NICULAE: Dă-i un telefon lui ...expresie trivială (se referă la ministru agriculturii Ilie Sârbu) ...ăsta, zi-i: Băi, dacă nici astazi n-o faci şi nici cel târziu miercurea viitoare.....
GHEORGHE BUNEA STANCU: Lasă măi că vorbesc cu ..., că văd exact dacă a pregătit-o, vorbesc cu Nica ...Lasă că ştiu eu pe unde o iau! După aia îl sun pe el.

 *
Convorbire telefonică purtată la data de 07.03.2009, orele 15.26, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, şi din conţinutul căreia rezultă acelaşi interes explicit al înv.Ioan Niculae de a reuşi influenţarea ministrului Agriculturii să accepte aprobarea unui act normativ care ar fi adus beneficii firmelor sale ce produc îngrăşăminte. În acest sens, înv.Ioan Niculae, îi solicită înv.Gheorghe Bunea Stancu să realizeze demersuri prin care să-l „sensibilizeze” pe ministru la „nevoile” omului de afaceri. Înv.Gheorghe Bunea Stancu, în loc să adopte o conduită normală şi corectă, de respingere a unor asemenea ingerinţe în actul decizional de nivel ministerial, fiind evident că reprezintă susţinerea unui inters economic personal al lui Ioan Niculae, acceptă sugestia omului de afaceri şi îi spune acestuia că va discuta chiar cu preşedintele partidului său – Mircea Geoană. Cu această ocazie, înv.Ioan Niculae îl „învaţă” pe înv.Gheorghe Bunea Stancu cum să abordeze discuţia cu Geoană, mai precis îi sugerează să adopte o poziţie de „forţă” şi să îi trasmită preşedintelui PSD că vor fi aduşi la Bucureşti, mii de oameni, masă de manevră şi de presiune, pentru a se obţine ceea ce dorea înv.Ioan Niculae – emiterea un act normativ care să aducă beneficii firmelor sale. Fragmente relevante din acest dialog sunt următorele:

IOAN NICULAE: Măi, ai reuşit să vorbeşti cuexpresie trivială ? Bagă azi ?
GHEORGHE BUNEA STANCU: Nu, nu răspunde. Am încercat. Nu răspunde. Lasă că-l găsesc eu. De cine vorbeşti ? de ILIE SÂRBU, nu ?

IOAN NICULAE: De SÂRBU, da.

..................

IOAN NICULAE: Ia vezi pe cine ai tu acolo, pentru că eu am iar veşti proaste, că s-a internat în spital, l-a lăsat pe ăsta, pe Harbuz, ca s-o plimbe. S-o mai plimbe o săptămână, două, că după aia zice: Bîi, ne se mai poate da în luna aprilie cu îngrăşăminte !
GHEORGHE BUNEA STANCU: Măi, dar ăsta chiar este nenorocit ?
IOAN NICULAE: E nenorocit rău !
GHEORGHE BUNEA STANCU: Vorbesc cu Geoană, măi !

IOAN NICULAE: Vorbeşte cu Geoană!
GHEORGHE BUNEA STANCU: Da. Îl sun pe Geoană.

IOAN NICULAE: Şi spune-i altfel lui Geoană: Băi, sunt pregătiţi ăştia pe la judeţele Brăila, Galaţi, Vaslui, să vină cu câteva mii de oameni în Bucureţti, să te întrebe unde sunt ăia 15 milioane pe hectar pe care i-ai promis în campanie !

..................................

IOAN NICULAE: Nu, dar trebuie vorbit cu Geoană. Zi-i: dacă nu intră până luni, s-a dus.
GHEORGHE BUNEA STANCU: Deci trebuie o Hotărâre de Guvern care să da, auzi ? Ăsta ce trebuie să facă? O să dea o Hotărâre de Guvern cu îngrăşămintele, nu ?
IOAN NICULAE: E făcută Hotărârea de Guvern. Şi el o plimbă de o lună şi jumătate, nenorocitul ăsta! Deci are banii în Buget................

*
Convorbire telefonică purtată la data de 08.03.2009, orele 09.44, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, din conţinutul căreia rezultă acelaşi interes explicit al înv.Ioan Niculae de a influenţa actul decizional ministerial de la nivelul Ministerului Agriculturii, în favoarea interesului propriu. Şi de această dată îi cere învinuitului Gheorghe Bunea Stancu să realizeze demersuri în cadrul PSD, care să îi favorizeze interesele personale. Înv.Gheorghe Bunea Stancu confirmă deja că realizase demersuri chiar pe lângă preşedintele PSD – Mircea Geoană care, îi precizase că se va gândi la o altă soluţie deoarece varianta dorită de Ioan Niculae, de elaborare şi emitere a unui act normativ în domeniul agriculturii nu este agreată de Uniunea Europeană, întrucât vine în contradicţie cu normele europene în domeniul subvenţiilor. Nemulţumit de acest rezultat, omul de afaceri îi solicită înv.Gheorghe Bunea Stancu o altă abordare, şi anume influenţarea altui factor decizional – Vasile Puşcaş – reprezentant/negociator al României la UE. Fragmente relevante din acest dialog sunt următorele:

.................

GHEORGHE BUNEA STANCU: Deci am avut o problemă. Şi nu l-am găsit pe Dan. O să vorbesc cu Puşcaş. În schimb, am vorbit cu Geoană. Acum am închis cu el.
IOAN NICULAE: Aşa.
GHEORGHE BUNEA STANCU: Şi omul mi-a zis aşa: Ştie de ce şi cum. El este unul dintre susţinătorii cu ardoare al acestui program. A văzut cu ochii lui răspunsul de la Bruxelles, în care Bruxelles-ul nu i-a dat voie pe agricultură, că n-am avut îngheţ, că n-am avut nu ştiu ce ...expresie trivială... Dar el mi-a spus că are o variantă pe industrie. Ai înţeles ?..........
IOAN NICULAE: Nu ştie măi nimica,… expresie trivială. Deci varianta care e facută vineri la Ministerul Agriculturii nu e pe industrie, e pe agricultură, pe ajutorul de Stat pe agricultură, datorită crizei economice. O am eu făcută, dă.o-n.....

................
IOAN NICULAE: Vorbeşte cu Puşcaş! Şi zi-i....Ajutorul lui Puşcaş este....El a spus....Băi, până în trei zile să-mi daţi documentul! Pentru că eu trebuie să o bag, săptămâna viitoare să fie Hotărâre de Guvern, iar la Bruxelles pe 23 este Consiliul de Miniştri al Bruxelles-ului................

.................
IOAN NICULAE: Sună-l măi, pe Geoană şi spune-i: Băi, roagă-l pe Vasile Puşcaş!
GHEORGHE BUNEA STANCU: DA.

IOAN NICULAE: Şi nu pe Vasile. Trebuie el, Geoană, să dea dispoziţie lui Harbuz, să-i zică: Băi, în trei zile v-a zis Puşcaş să pregătiţi materialele, pregătiţi-le! Nu le plimbaţi iar două luni de zile, cum aţi făcut-o până acuma!
*
Convorbire telefonică purtată la data de 08.03.2009, orele 10.25, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, din conţinutul căreia rezultă aceleaşi discuţii dintre cei doi învinuiţi având ca subiect modalitatea de influenţare a actului decizional ministerial în favoarea interesului personal şi de afaceri al înv.Ioan Niculae. În cadrul acestei discuţii, înv.Gheorghe Bunea Stancu, nemulţumit probabil de piedica ivită – opoziţia ministrului Ilie Sârbu – sugerează şi o abordare de „forţă”, evitând însă să discute telefonic detaliile unei astfel de abordări a ministrului Ilie Sârbu (poate ameninţări, poate şantaj – n.a.). Fragmente relevante din acest dialog sunt următorele:

...............

IOAN NICULAE: Da! Asta dar trebuie dată hotărârea pe intern, hotărârea de guvern, care e pregătită....
GHEORGHE BUNEA STANCU: Asta ca să poţi să mişti tu îngrăsămintele.

IOAN NICULAE: Aprobă, mă, Bruxelles-ul, n-are cum să n-aprobe. Că tu îl informezi, nu îţi aprobă.
...............

IOAN NICULAE: A înţeles omul despre ce este vorba. Da, domnule, zice, aveţi dreptate, singura măsură economică care poate să
GHEORGHE BUNEA STANCU: Auzi, nu pot să spun prin telefon cum trebuie făcută asta. Trebuie făcută forţat altfel. O să-ţi spun eu, nu prin telefon îţi spun.

*
Convorbire telefonică purtată la data de 20.10.2009, orele 12.47, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu. Această convorbire este forate importantă deoarece subliniează că, încă din luna octombrie 2009, premergător dialogului din 5 noiembrie 2009, cei doi învinuiţi discută despre modalitatea în care interesele de afaceri ale înv.Ioan Niculae vor beneficia de „favoruri” după obţinerea victoriei în alegerile prezindenţiale. Înv.Gheorghe Bunea Stancu îi precizează învinuitului Ioan Niculae că este un moment favorabil, aspecte discutate într-o întâlnire cu conducerea PSD, şi că omul de afaceri „trebuie să fie pe o listă” ca propunere din partea sa, lista nereprezentând evident una cu persoane propozabile la funcţii publice ci cu persoane influente financiar şi ale căror interese de afaceri urmează a fi avute în vedere la momentul câştigării alegerilor. Totodată, cei doi învinuiţi nu ratează nici de această dată ocazia de a discuta despre afaceri, mai precis despre dorinţa lui Gheorghe Bunea Stancu de a se face „rulaje” prin firmele sale. Fragmente relevante din acest dialog sunt următorele:

.......................

GHEORGHE BUNEA STANCU: E lasă, că trebuie să vorbim neapărat pentru că este un moment favorabil şi trebuie să fii pe o listă şi tu.

IOAN NICULAE: Păi!
GHEORGHE BUNEA STANCU: Ieri am discutat cu ăştia şi am lansat ideea asta şi eu vreau ca, din partea mea, să te bag pe tine, că nu vreau să iau prea mulţi în căruţă. Că dacă iei mulţi în căruţă, te doare capul.

IOAN NICULAE: da, da, aşa este. Când vii la Bucureşti mă suni şi mai stăm de vorbă.
GHEORGHE BUNEA STANCU: Păi aseară am venit şi tot aseară eram cu ăia mari, ştii, unde trebuie, că trebuie să ne mai şi apărăm curul, ştii. Şi nu avea rost să vii la masă cu ăia acolo – una, că se fereau şi ăia şi nu-ţi era bine nici ţie. Şi dimineaţă acum am plecat, că am probleme cu spitalul ăsta, că mi-a pus iar un idiot aicea, alde prietenul Videanu

IOAN NICULAE: păi vorbim cu ăsta şi ţi-l ia de acolo, dă-l dracu.....
GHEORGHE BUNEA STANCU: tu cum eşti cu el ?
IOAN NICULAE: Bine.
GHEORGHE BUNEA STANCU: Deci caută-l azi şi spune-i – că şi eu am dialog bun cu el, dar văd că acum e cu ăla al Chinei. Zi-i: băi, i-ai promis ceva lui Stancu cu spitalul ăla! Ţine-o pe femeia aia acolo ! Iar l-ai pus pe dobitocul ăla, ăla e un dobitoc care îmi distruge toată zona aicea şi îmi şi din voturi aici! Hai ocupă-te de treaba asta astăzi, dacă poţi.

IOAN NICULAE: Hai că îi dau um mesaj.
GHEORGHE BUNEA STANCU: Aşa. Dă-i lui Sorin să fac şi eu treaba aia, că tot o lălăiţi de vreo 3-4, aşa şi, ori mâine ori poimîine, o să încerc să vin la Bucureşti ca să discutăm concret. Special vin pentru treaba asta.
*
Aceste mijloace de probă – convorbirile prezentate anterior, sunt relevante tocmai pentru a prezenta contextul în care s-a purtat dialogul dintre învinuiţii Ioan Niculae şi Gheorghe Bunea Stancu, la data de 05.11.2009, dialog cu relevanţă infracţională.

Mai precis, pe tot parcursul anului 2009, aşa cum rezultă din convorbiri, înv.Gheorghe Bunea Stancu, în relaţionarea sa cu înv.Ioan Niculae, i-a subliniat în repetate rânduri, „influenţa şi autoritatea” de care se bucură în partidul din care făcea parte şi în baza cărora a influenţat în mod direct numirea în diferite funcţii publice de conducere a unor instituţii de nivel central, naţional.

Trebuie arărat şi că, din ianuarie 2009, partidul în care înv.Gheorghe Bunea Stancu deţinea o funcţie de conducere, preşedinte de organizaţiei judeţeane ce obţinuse numărul 2 pe ţară la numărul de voturi, făcea parte din coaliţia de guvernământ, astfel că „influenţa şi autoritatea” nu erau doar nişte noţiuni abstracte, lipsite de substanţă şi rezultat, ci, din contră erau reale şi asumate de acesta.
În acest context aşa cum a fost detaliat anterior, determinarea unui om de afaceri ca înv.Ioan Niculae, de către omul politic – înv.Gheorghe Bunea Stancu, în sensul efectuării de plăţi, cu încălcarea dispoziţilor legale privind finanţarea partidelor politice, pentru finanţarea campaniei electorale a candidatului partidului său, reprezintă un fapt cert, incontestabil ca existenţă şi consecinţe.

2.2. DIALOGUL DIN DATA DE 5 NOIEMBRIE 2009 DINTRE OMUL DE AFACERI - IOAN NICULAE ŞI OMUL POLITIC – GHEORGHE BUNEA STANCU

Aşa cum s-a precizat anterior, prezentul dosar s-a format ca urmare a sesizării din oficiu. La baza sesizării din oficiu au stat anumite aspecte ce se refereau la mai multe activităţi infracţionale în care au fost implicaţi oameni importanţi de afaceri – IOAN NICULAE, dar şi oameni politici – GHEORGHE BUNEA STANCU şi VIOREL HREBENCIUC.

Una dintre probele avute în vedere la momentul demarării actelor premergătoare urmăririi penale, a constituit-o o înregistrarea efectuată la data de 05.11.2009, începând cu orele 15.40, a unui dialog dintre înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, avut de cei doi învinuiţi în incinta Hotelului „Mariott”.

Pe lângă problematica legată de afaceri, cei doi interlocutori, abordează cu această ocazie, explicit, subiectul privind finanţarea campaniei electorale din toamna anului 2009, pentru alegerile prezindeţiale, a candidatului Geoană Mircea.

Astfel, într-o primă abordare în cadrul acestui dialog, a plăţilor pentru campania electorală, înv.Ioan Niculae îi precizează lui Gheorghe Bunea Stancu că pentru a fi discutate aspectele legate de efectuarea donaţiei, i-a fost trimis Ionuţ Costea, însă înv.Ioan Niculae a refuzat să negocieze cu acesta astfel că următoarea persoană trimisă pentru asemenea negocieri a fost Viorel Hrebenciuc care l-a întrebat cât este dispus să dea.
Tot în acest moment al dialogului, înv.Ioan Niculae i se confesează înv.Gheorghe Bunea Stancu cu privire la ceea ce a discutat cu Viorel Hrebenciuc, rezultând fără exchivoc, sprijinul pe care acesta îl oferea finanţării campaniei electorale: „Mai, zic: eu pot să dau un milion de euro pentru PSD. Dar trebuie să ştie cât mai puţine persoane. Ştii tu (n.a. – Viorel Hrebenciuc) şi Ionuţ Costea, care nu ştie decât că m-am întâlnit cu el. El nu trebuie să spună. Atâta dau.”, apoi îi confirmă lui Gheorghe Bunea Stancu că deja a dat o parte din aceşti bani „din care 700... 7 miliarde (n.a. – ROL) i-am dat ieri, i-am plătit ieri.....”

Continuarea dialogului dintre cei doi confirmă suma de 1.000.000 Euro pe care înv.Ioan Niculae s-a arătat disponibil să o ofere pentru finanţarea campaniei electorale a candidatului Geoană Mircea, modalitatea de plată, persoana cu care discută, precum şi dorinţa de a-l implica şi pe înv.Gheorghe Bunea Stancu în această operaţiune.
La rîndul său, înv.Gheorghe Bunea Stancu îşi exprimă interesul de a se implica în această operaţiune şi chiar de a contribui personal cu o sumă similară – 1.000.000 Euro.

Astfel, înv.Ioan Niculae i se adresează înv.Gheorghe Bunea Stancu: „Nu-mi pasă. Facem împreună. Mergem la el (n.a. – Viorel Hrebenciuc), îi spun: Băi, banii ăia, un milion de euro pe care ţi-i i-am dat, că nu dau prea mulţi în România un milion de euro, eu i-am dat pentru staff. Pentru ăia la Bucureşti, Hrebenciuc se ocupă de facturi, că are să-mi dea facturi. E ok. Că el se ocupă de facturi. El zice : Dă-i lu ăla. Dă-i lu ăla!” Apoi, acelaşi înv.Ioan Niculae reiterează ideea exprimată anterior: „Eu i-am spus că 1 milion de euro îi dau. Să-mi spună cui să dau. E treaba lor. Păi nu ? I-am dat 1 milion de euro. Exact!”.

Din acest moment al dialogului, cei doi învinuiţi trec de la o abordare aparent generală, la o abordare directă.

Astfel, înv.Ioan Niculae îi cere explicit lui Gheorghe Bunea Stancu să se ducă la candidatul la prezidenţiale al partidului din care făcea parte acesta din urmă – PSD, şi să îi spună că el (Bunea Stancu) a discutat cu Ioan Niculae, cel care oferă pentru finanţarea campaniei - 1.000.000 euro.
Dialogul dintre cei doi este explicit:

IOAN NICULAE: „Stănele, du-te la Geoană şi spune-i: Am vorbit cu Ioan Niculae, mi-a zis că dă un milion de Euro, dar că mă roagă să nu spun că ăla e de la noi pentru ... Că tu l-ai delegat pe Hrebenciuc să se ocupe de ...

GHEORGHE BUNEA STANCU: Ba da. Îi spun ...

IOAN NICULAE: Aşa îl verifică şi pe Hrebenciuc, că toţi banii se duc la ... Foarte bine.”
De altfel, în acest moment înv.Gheorghe Bunea Stancu îşi arată explicit, intenţia de a se implica în demersul lui Ioan Niculae de a oferi 1.000.000 euro pentru campania electorală a lui Mircea Geoană, confirmându-i acestuia că se va duce la candidatul PSD.
Mai mult, acesta este şi momentul în care, înv.Gheorghe Bunea Stancu, preşedinte al organizaţiei judeţene a PSD – Brăila, începe să îşi exercite explicit autoritatea şi influenţa pe care le are în cadrul partidului din care face parte şi îl întreabă pe înv.Ioan Niculae: „Ce vrei ?”. Evident, întrebarea înv.Gheorghe Bunea Stancu fiind pusă în contextul ofertei de 1.000.000 Euro făcută de înv.Ioan Niculae pentru finanţarea campaniei electorale a candidatului PSD la alegerile prezindeţiale din anul 2009 – Mircea Geoană.

Înv. Ioan Niculae, ezitant la început, însă cunoscând autoritatea şi influenţa lui Gheorghe Bunea Stancu în cadrul PSD (şi pe care acesta din urmă le afirmase explicit şi în cadrul altor discuţii anterioare dintre cei doi şi care vor fi analizate ulterior), începe să îşi formuleze pretenţiile, urmare a afirmării intenţiei sale de a sprijini campania electorală a candidatului social democrat: MINISTERUL ECONOMIEI: „La Economie... Că, dacă n-ai Ministerul Economiei nu poţi să”

Apoi, în aceiaşi notă, înv.Ioan Niculae îşi exprimă explicit şi celelalte pretenţii: „TRANSGAZ şi ROMGAZ”.

Următorul pasaj de dialog este important pentru a sublinia influenţa pe care înv.Gheorghe Bunea Stancu lasă să se înţeleagă că ar putea să o aibă în rezolvarea pretenţiilor formulate de omul de afaceri, precum şi pentru a-i întări acestuia convingerea că demersul de a oferi 1.000.000 Euro va avea rezultatele scontate de înv.Ioan Niculae. Pe altă parte este reiterat interesul lui Ioan Niculae pentru a influenţa numirile în funcţiile publice vizate de acesta: Ministerul Economiei, TRANSGAZ şi ROMGAZ.

GHEORGHE BUNEA STANCU: „Am înţeles! Mă enervez şi”

IOAN NICULAE: „Da. Şi trebuie mulţi raşi de acolo. Daţi afară. Că, dacă nu dai afară, nu se poate.”

GHEORGHE BUNEA STANCU: Deci Ministerul Economiei.

IOAN NICULAE: Al Economiei E ok.

După acest pasaj, dialogul dintre înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, continuă având alt subiect decât cel care face obiectul urmăririi penale în acest dosar.

Apoi, în continuarea dialogului dintre cei doi, este reluată tema numirilor în funcţii publice, înv.Gheorghe Bunea Stancu explicând că a reţinut ideea exprimată de înv.Ioan Niculae, şi anume că TĂNĂSESCU MIHAI este indezirabil pentru funcţia de ministru al Economiei, aşa cum îşi exprimase pretenţia înv.Ioan Niculae.

Tot la acest moment al dialogului dintre cei doi, înv.Gheorghe Bunea Stancu discută la telefon cu preşedintele partidului din care făcea parte, Mircea Geoană, acesta fiind salutat şi de Ioan Niculae care îşi reafirmă generic sprijinul pentru acesta: „păi nu suntem în echipă? s-au nu vi s-a spus ?”.

Mulţumit că a reuşit să vorbească cu candidatul a cărui campania electorală îşi exprimase intenţia să o sprijine, înv.Ioan Niculae afirmă: ”Mi-am spus numele. Deci a înţeles”, apoi se dezlănţuie la adresa posibilului ministeriabil Tănăsescu Mihai despre care face o serie de afirmaţii jignitoare şi calomnioase. De asemenea, îi sugerează înv.Gheorghe Bunea Stancu, cunoscând autoritatea şi influenţa acestuia în cadrul partidului, că ar fi bine de numit în funcţia de ministru al Economiei o persoană cunoscută înv.Ioan Niculae, mai precis deputatul Iulian Iancu.

Mai mult, chiar dacă înv.Gheorghe Bunea Stancu îi arată că a înţeles pretenţia lui Ioan Niculae, acesta din urmă nu se sfieşte chiar să treacă într-un al registru al exprimării, mai precis al agresivităţii, fiind foarte ferm faţă de interlocutorul său şi chiar întăreşte pentru ce dă milionul de euro în cadrul campaniei electorale: „Deci, dacă îl băgaţi (pe Tănăsescu Mihai – n.a.), îl nenorocesc! Că aia e structura, că Geoană ar vrea să-l împingă în faţă, că el cu cumnatu-su, cu aceiaşi structură. Un milion am dat”.

Din acest moment dialogul devine şi mai explicit, pe de-o parte înv.Gheorghe Bunea Stancu care urmare a exercitării influenţei şi autorităţii sale în cadrul PSD, urmăreşte să afle dacă înv.Ioan Niculae va da toţi banii pentru finanţarea campaniei electorale a partidului său, iar pe de altă parte, înv.Ioan Niculae prezintă detaliat modalitatea prin care va susţine financiar campania electorală – plătind o factură către INSOMAR.

Astfel, cei discută următoarele:

GHEORGHE BUNEA STANCU: „Îi dai toţi ?”

IOAN NICULAE: „Nu pe toţi, măi, cînd vine cu facturile. Am facturi, i-am plătit. Săptămâna viitoare vine cu trei facturi, i le plătesc. Aşa am convenit cu el (Viorel Hrebenciuc – n.a.). Aveau ei o plată, aveau INSOMAR ...”.

Relevant în acest moment al dialogului, când se discută despre modalităţile „oculte” de finanţare a campaniei electorale, este şi afirmaţia lui Gheorghe Bunea Stancu care îi confirmă lui Ioan Niculae că, şi el a finanţat în aceiaşi modalitate campania electorală, fiind familiarizat cu asemenea operaţiuni – paravan: „Eu le dau banii printr-o asociaţie. Astea sunt facturile”.

Pentru a întări cele exprimate anterior, Ioan Niculae precizează:”Deci eu mă întâlnesc cu Viorel (Hrebenciuc), vine la mine, îmi dă factură şi contract şi am plătit”.

Partea finală a dialogului este de asemenea relevantă asupra activităţilor infracţionale ale celor doi învinuiţi.

Astfel, înv.Ioan Niculae confirmă că s-a întâlnit cu Viorel Hrebenciuc, de mai multe ori (la partid, la club) şi că, acesta din urmă i-a precizat că „Niculae, ce dai tu, e super bine. Nici ăştia din Parlament nu dau atât. Ce vrei ?”. Înv.Ioan Niculae, adoptând o exprimare insidioasă, nu se exprimă direct dar, lasă să se înţeleagă că îşi va exprima pretenţiile ulterior:”Să vedem când iese. Hai să vedem. Şi când vrem, îţi spun: Băi, vreau treaba aia! Că n-o să vreau prosteşte. Adică n-o să facem vreo tâmpenie”.
La rândul său înv.Gheorghe Bunea Stancu confirmă prin cele afirmate că are cunoştinţă despre demersurile realizate de membri ai partidului din care face parte în legătură cu atragerea de surse de finanţare pentru campania electorală şi chiar a discutat despre asemenea aspecte, spunândui-se explicit ce are de făcut: „El mi-a spus un lucru: Adu banii.... Şi eu îi spun: Ce să fac mă? Toţi banii. Dai facturi ... uite, azi e vineri? Nu. Mâine e vineri”.

Dialogul dintre cei doi învinuiţi se finalizează în aceiaşi notă, înv.Ioan Niculae reafirmându-şi una dintre pretenţiile sale – nominalizarea la funcţia de ministru al Economiei, mai precis înlăturarea lui Tănăsescu Mihai din lista persoanelor propozabile.

Detalierea şi explicitarea dialogului, cu conţinut evident infracţional, dintre învinuiţii Ioan Niculae şi Gheorghe Bunea Stancu, purtat la data de 05.11.2009, sunt importante pentru a înţelege cadrul în care au fost efectuate cercetările şi aspectele ce urmau a fi verificate, cercetate, pe parcursul urmăririi penale.

Sintetizând şi sistematizând conţinutul dialogului dintre învinuiţii Ioan Niculae şi Gheorghe Bunea Stancu, din data de 05.11.2009, se poate concluziona că principalele elemente ce se desprind sunt următoarele:

- intenţia înv.Ioan Niculae de a sprijini financiar campania electorală a candidatului Mircea Geoană, scopul acestuia fiind explicit: influenţarea numirilor în funcţia de ministru al Economiei, precum şi în funcţiile de conducere de la TRANSGAZ şi ROMGAZ;

- se confirmă efectuarea de către înv.Ioan Niculae, a unei plăţi din suma de 1.000.000 Euro, mai precis 700.000 RON prin intermediul unui contract şi a unei facturi către INSOMAR, pentru a masca astfel destinaţia reală a banilor – finanţarea campaniei electorale a candidatului unui partid politic;

- influenţa şi autoritatea exercitată de înv.Gheorghe Bunea Stancu care, sesizând intenţia înv.Ioan Niculae de a sprijini campania electorală a candidatului partidului din care făcea parte şi în cadrul căruia deţinea o funcţie de conducere – preşedinte al organizaţiei judeţene Brăila, se oferă să se implice în operaţiunea acestuia şi în a-i susţine pretenţiile - influenţarea numirilor în funcţiile publice amintite, tocmai cu scopul ca înv.Ioan Niculae să realizeze aceste plăţi prin care să finanţeze partidul său şi campania electorală, având reprezentarea că modalităţile de realizare a acestor plăţi vin în contradicţie cu dispoziţiile legale ce stabilesc sumele maxime ce pot fi oferite ca sursă de finanţare de persoanele fizice sau juridice;

- legăturile apropiate dintre cei doi învinuiţi, preexistente, şi care au rezultat a fi atât de afaceri (a se vedea discuţiile despre societăţile acestora, operaţiunile cu îngrăşământ şi porumb, etc.), cât şi de susţinere reciprocă a intereselor personale sau de afaceri .

Tot în acest context, trebuie subliniat că interesul înv.Ioan Niculae pentru numirile în funcţiile de conducere ale instituţiilor vizate de acesta: Ministerul Economiei şi cele două societăţi aflate în subordinea ministerului, TRANSGAZ şi ROMGAZ, are ca scop încercarea acestuia de a gestiona în interesul personal atât situaţia datoriilor pe care firma sa – INTERAGRO SA o avea către cei doi mari operatori în domeniul gazeifier, cât şi obţinerea de gaze naturale din producţia internă la preţ mai mic faţă de cel de pe piaţă şi menţinerea facilităţilor acordate societăţilor controlate de acesta, care au beneficiat în perioada 2008 – 2010 de cantităţi considerabile de gaze naturale doar din producţia internă la preţuri mult diminuate faţă de cele practicate pe piaţa liberă faţă de alţi agenţi comerciali sau faţă de populaţie.

Astfel, potrivit datelor comunicate de TRANSGAZ, dacă în perioada septembrie – decembrie 2008, datoriile INTERAGRO SA pentru gazele ce-i fuseseră livrate şi pe care nu le achitase, oscila undeva în jurul sumei de 30.000.000 RON, începând cu luna ianuarie 2009, cuantumul acestor datorii a crescut constant, ajungându-se ca în perioada septembrie – decembrie 2009, datoriile INTERAGRO SA către SNTGN TRANSGAZ SA Mediaş, să se ridice la suma de circa 63.000.000 RON (aprox. 14.000.000 Euro).

Situaţia se prezenta şi mai dramatic când era pusă în discuţie datoria pe care INTERAGRO SA o avea către ROMGAZ.

Astfel, potrivit datelor comunicate de ROMGAZ, dacă în perioada septembrie – decembrie 2008, datoriile INTERAGRO SA pentru gazele ce-i fuseseră livrate şi pe care nu le achitase, oscila undeva în jurul sumei de 300.000.000 RON, începând cu luna ianuarie 2009, cuantumul acestor datorii a crescut constant, ajungându-se ca în perioada septembrie – decembrie 2009, datoriile INTERAGRO SA către SNGN ROMGAZ SA Mediaş, să se ridice la suma de circa 600.000.000 RON (aprox. 148.000.000 Euro).

De asemenea, trebuie precizat că fabricile-combinatele de producere îngrăşăminte din grupul INTERAGRO (AMURCO, DONAUCHEM, GAPROCHEMICAL, AMOFIL), sunt printre cei mai mari consumatori industriali de gaze naturale, în 2009 consumând circa 40% (1 miliard mc) din consumul industrial chimic din România.

În ceea ce priveşte interesul înv.Ioan Niculae ca prin controlul numirilor în funcţiile de conducere la ROMGAZ, să reuşească să menţină facilităţiile acordate societăţilor controlate de acesta – furnizarea de gaz din producţia internă la preţ cu mult diminuat faţă de cel practicat pe piaţa liberă, cu încălcarea dispoziţiilor legale, în condiţiile în care înregistra datorii semnificative la plata gazelor furnizate, trebuie precizat că aceste aspecte fac obiectul unui dosar separat instrumentat de Direcţia de Investigare a Infracţiunilor de Criminalitate Organizată şi Terorism.

În dosarul aflat în curs de urmărire penală la D.I.I.C.O.T., se estimează că prejudiciul cauzat statului român, ca urmare a faptului că societăţile controlate de Ioan Niculae au beneficiat în mod nelegal de preţuri diminutate la gazul primit de la ROMGAZ, este în cuantum de 126.000.000 USD.

 *
2.3. REZULTATUL CERCETĂRILOR EFECTUATE ÎN CAUZĂ
Avându-se în vedere aspectele semnalate şi care au stat la baza sesizării din oficiu, precum şi elementele infracţionale rezultate în urma analizei dialogului purtat la data de 05.11.2009, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, s-au efectuat acte premergătoare urmăririi penale în prezenta cauză.

Astfel, s-a constatat că în perioada 01.09.2009 – 31.12.2009, SC INSOMAR SRL a încheiat şi încasat diferite sume de bani, de la mai multe instituţii sau societăţi comerciale.

Dintre instituţiile sau societăţile comerciale de la care SC INSOMAR a încasat diferite sume de bani, având în vedere şi aspectele care au stat la baza sesizării din oficiu în dosarul cu nr. de mai sus, au atras atenţia încă de la început, contractele încheiate cu SC INTERAGRO SA şi SC DSE CONSULTING SRL.
Între SC INSOMAR SRL şi SC INTERAGRO SA, acţionar – IOAN NICULAE, s-a încheiat contractul de prestări servicii cu nr.138 din 03.09.2009, având ca obiect realizarea de către INSOMAR a unui studiu de piaţă privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, în perioada 03.09.2009 – 02.11.2009, valoarea contractului fiind de 150.000 EURO, inclusiv TVA.

La data de 02.11.2009, între SC INSOMAR SRL şi SC INTERAGRO SA s-a încheiat procesul verbal de recepţie prin care s-a predat beneficiarului INTERAGRO, un Raport de cercetare în format PRINT, privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii.

La aceiaşi dată, 02.11.2009, a fost emisă şi factura cu nr.7522347, prin care se atesta plata efectuată de SC INTERAGRO SA către SC INSOMAR SRL, a sumei de 641.730 RON, reprezentând contravaloarea serviciilor prestate.
Mai mult, chiar dacă formaţiunea din care face parte nu apare în lista celor cu care INSOMAR a încheiat în perioada septembrie – decembrie 2009, contracte având ca obiect efectuarea de studii sociologice, totuşi, chiar la data de 02.11.2009, perioadă semnalată în conţinutul discuţiei dintre IOAN NICULAE şi GHEORGHE BUNEA STANCU, cu privire la modalitatea prin care să fie plătită donaţia mascată, numitul HREBENCIUC VIOREL apelează de la postul său telefonic 0744.508.010, postul telefonic aparţinând SC INSOMAR - 0722.274.000, utilizat de numitul TEODORESCU GHEORGHE, directorul şi patronul respectivului institut.
Astfel, prin această plată sunt confirmate aspectele care au stat la baza sesizării din oficiu cu privire la modalitatea prin care IOAN NICULAE va face plăţile convenite cu VIOREL HREBENCIUC şi GHEORGHE BUNEA STANCU.
În ceea ce priveşte contractul încheiat între SC INSOMAR şi SC DSE CONSULTING SRL există similitudini, fiind plauzibilă folosirea aceluiaşi mod de operare.

Astfel, la data de 04.09.2009 (la o zi după încheierea contractului dintre INSOMAR şi INTERAGRO), între SC INSOMAR SRL şi SC DSE CONSULTING SRL, reprezentată prin administrator DINESCU EMILIAN, a fost încheiat contractul de prestări servicii cu nr.140, având ca obiect realizarea de către INSOMAR a unui studiu privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, în perioada 04.09.2009 – 07.10.2009, valoarea contractului fiind de 500.000 RON, inclusiv TVA (aprox. 120.000 EURO).

La data de 07.10.2009 între SC INSOMAR şi SC DSE CONSULTING SRL s-a încheiat procesul verbal de recepţie prin care s-a predat beneficiarului SC DSE CONSULTING SRL, un Raport de cercetare în format PRINT privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii.

La aceiaşi dată, 07.10.2009, a fost emisă şi factura cu nr.7522342 prin care se atesta plata de către SC DSE CONSULTING SRL către SC INSOMAR, a sumei de 500.000 RON, reprezentând contravaloarea serviciilor prestate.

Similitudinile dintre contractele încheiate de SC INSOMAR cu SC INTERAGRO SA şi respectiv, SC DSE CONSULTING SRL, se constată în modalitatea de redactare a contractelor şi proceselor verbale de recepţie, în privinţa identităţii obiectului prestaţie realizată de INSOMAR către cele două firme: studiu privind sectorul construcţiilor din România, în perioada încheierii celor două contracte – la diferenţă de o zi în chiar perioada preelectorală/electorală, precum şi în privinţa persoanelor implicate: SC INTERAGRO SA are ca acţionar majoritar pe IOAN NICULAE (probele indicând legătura acestuia cu Gheorghe Bunea Stancu şi Hrebenciuc Viorel), iar SC DSE CONSULTING SRL, a fost reprezentată de numitul DINESCU EMILIAN, om de afaceri care a finanţat unul dintre partidele politice (P.S.D.) şi partener de afaceri cu firmele deputatului PSD – Robert Negoiţă.

Astfel, despre DINESCU EMILIAN a mai rezultat pe parcursul urmăririi penale că, în cursul anului 2009, la sugestia unuia dintre partenerii săi de afaceri – omul politic Negoiţă Robert, a donat oficial către PSD o sumă de bani, contribuţie asumată public şi reflectată în documente oficiale.

În condiţiile prezentate mai sus, a similitudinilor constatate şi având în vedere şi aspectele semnalate ce au stat la baza sesizării din oficiu, a rezultat posibilitatea plauzibilă ca numitul DINESCU EMILIAN, prin intermediul firmei DSE CONSULTING să fi făcut şi alte plăţi către amintitul partid, eludând dispoziţiile legale care normează efectuarea de donaţii către partidele politice.
Mai mult, aşa cum vom detalia ulterior, conturile firmei DSE CONSULTING, au fost fiananţate cu o zi înainte chiar de una din firmele controlate de deputatul Robert Negoiţă – SC RIN HOTEL MANAGEMENT, cu o sumă de bani similară cu cea ce a fost plătită de prima firmă către INSOMAR.

Concluzia logică susţinută de probe este că, cele două rapoarte de studiu întocmite de către INSOMAR la solicitarea formală a celor două firme amintite: INTERAGRO şi DSE CONSULTING, nu au fost realizate în scopul menţionat în cadrul celor două contracte, fiind vorba în realitate de o prestaţie fictivă.

Aceiaşi concluzie este plauzibilă şi în cazul altor contracte ale INSOMAR care sunt suspecte a fi semnate în condiţii similare cu cele analizate până acum, mai precis ca „paravan” pentru a acoperi finanţările ilegale ale unui partid politic.
Totodată, un alt aspect ce a rezultat în urma verificărilor este şi acela că sumele încasate de INSOMAR de la SC INTERAGRO SA - 641.730 RON şi SC DSE CONSULTING SRL – 500.000 RON, sunt cu mult mai mari (de 5 – 6 ori) decât cele încasate de la alte societăţi comerciale sau instituţii ce au apelat la serviciile INSOMAR.

În ceea ce îl priveşte pe numitul DINESCU EMILIAN – patronul DSE CONSULTING, a mai rezultat în urma verificărilor efectuate că în cursul anului 2010 a înfiinţat alături de numitul NIŢULESCU MIHAI IULIAN, de numai 25 ani, o societate comercială – SC IDEAL MANAGEMENT SOLUTIONS SRL (obiect principal de activitate: intermedieri în comerţul specializat în vânzarea produselor cu caracter specific). Asociatul său, NIŢULESCU MIHAI IULIAN, nu este altul decât fiul numitului NIŢULESCU TEODOR, fost şi actual prefect al judeţului Teleorman şi un apropiat a lui IOAN NICULAE.

 *

 * *

Revenind la prestaţia realizată de INSOMAR SRL pentru INTERAGRO SA (firmă specializată în domeniul agricol !!!) - Raportul de cercetare privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, analiza documentelor solicitate pe parcursul efectuării actelor premergătoare urmăririi penale au evidenţiat mai multe elemente care confirmă fără nici un echivoc că respectivul contract pentru realizarea respectivului studiu nu reprezenta decât un paravan pentru ascunderea adevăratei destinaţii a sumelor de bani plătite de firma înv.Ioan Niculae.

Astfel, „Raportul de cercetare privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii” întocmit de INSOMAR în urma contractului încheiat cu SC DSE CONSULTING SRL (valoare aprox. 120.000 Euro), este identic în proporţie de 100% cu „Raportul de cercetare privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii” întocmit de INSOMAR în urma contractului încheiat cu SC INTERAGRO SA (valoare aprox. 150.000 Euro).

Mai mult, raportul în cauză, înaintat de INTERAGRO SA la solicitarea DNA, în urma analizei, s-a dovedit a fi o prezentare generală, de doar 48 de pagini, a sectorului de construcţii din România sau la nivel internaţional!!!, folosindu-se pentru această prezentare date publice preluate de la Institutul Naţional de Statistică.

Chiar dacă aparent, conform celor două contracte încheiate de INSOMAR cu SC INTERAGRO SA şi SC DSE CONSULTING SRL, raportul se dorea a fi un studiu sociologic, s-a constatat că nu s-au folosit instrumente de studiu sociologic cum ar fi: interviul, chestionarul sau alte instrumente specifice sociologiei, iar datele folosite, aşa cum s-a arătat anterior, sunt date publice preluate de la Institutul Naţional de Statistică care efectuează periodic statistici amănunţite cu privire la evoluţia domeniului economic al construcţiilor în România.

Cu atât mai surprinzător, având în vedere cele constatate cu privire la „consistenţa profesională” a raportului analizat şi implicit lipsa de utilitate practică şi inexistenţa unei justificări cu privire la eficienţa economică, este preţul plătit de cele două societăţi comerciale către INSOMAR, respectiv aprox.150.000 Euro – SC INTERAGRO SA (aprox. 3.000 Euro pentru o pagină a raportului) şi aprox.120.000 Euro – SC DSE CONSULTING SRL (aprox. 2400 Euro pentru o pagină).

 Totodată, este de semnalat şi apariţia unor diferenţe între documentele trimise de cele 3 firme pe parcursul efectuării actelor premergătoare urmăririi penale, ceea ce dovedeşte că „prestaţia” realizată de INSOMAR SRL a fost fictivă, precum şi „grija” deosebită a celor implicaţi în această „operaţiune” ilegală, în a „păstra” raportul sociologic, o investiţie de 150.000 Euro (INTREGARO), respectiv – 120.000 Euro (DSE CONSULTING).
Dacă SC INTERAGRO SA şi SC DSE CONSULTING SRL, au trimis două rapoarte identice ca formă şi conţinut în proporţie de 100%, ca reprezentând rezultatul contractului cu SC INSOMAR SRL, această ultimă societate, prestatorul, a trimis documente similare dar cu oarecare diferenţe.

Astfel, în cazul raportului trimis de către INSOMAR SRL la DNA ca fiind întocmit pentru SC DSE CONSULTING SRL, acesta este identic cu cel trimis la DNA ca fiind întocmit pentru SC INTERAGRO SA, mai concret prima parte de 48 pagini, apărând în plus însă şi o a doua parte.

Interesant este că SC INTERAGRO SA care a răspuns prima solicitării DNA, a trimis un raport de 48 de pagini (identic cu cel trimis de SC DSE CONSULTING SRL), fără să facă vorbire sau să trimită o a doua parte a respectivului raport !!!.

În aceste condiţii, a fost evident că reprezentanţii SC INSOMAR SRL, încercând să inducă ideea de „consistenţă” a prestaţiei către SC INSOMAR SA, urmare a solicitării DNA, au adăugat această parte a 2-a a respectivului raport, pentru a justifica astfel diferenţa dintre preţul plătit de INTERAGRO – 150.000 Euro şi cel plătit de DSE CONSULTING – 120.000 Euro.
Relevant pentru confirmarea aspectelor ce au stat la baza sesizării din oficiu, este şi faptul că, la scurt timp după ce adresele trimise de DNA la data de 21.05.2010 (dată calendaristică vineri), au ajuns la societăţile cărora li se solicitau relaţii, mai precis în prima zi lucrătoare – 25.05.2010 (dată calendaristică marţi; luni zi liberă – Rusaliile), dimineaţa, Viorel Hrebenciuc l-a contactat pe Niculae Ioan, cei doi stabilind o întâlnire chiar în acea zi.

Astfel, numitul Viorel Hrebenciuc, urmare a acestei convorbiri telefonice s-a deplasat la sediul SC INTERAGRO SA, unde s-a întâlnit cu Ioan Niculae.

Mai mult, pentru a se sublinia şi mai mult existenţa unor legături între persoanele suspectate a fi implicate în activităţi infracţionale, trebuie precizat că la data de 09.06.2010, numitul Viorel Hrebenciuc a discutat cu numitul Teodorescu Gheorghe – patronul SC INSOMAR SRL.

De asemenea, din conţinutul discuţiei purtate la data de 07.06.2010 între numitul NICULAE Ioan şi numita Toncea Nicoleta, rezultă că între SC INTERAGRO SA şi SC DSE CONSULTING SRL, cei doi beneficiari ai „prestaţiilor” SC INSOMAR SRL, există legături comerciale, confirmându-se astfel că acelaşi „modus operandi” constatat în relaţionarea celor două societăţi cu INSOMAR, nu este deloc întâmplător.

A fost remis către DNA şi răspunsul INSOMAR la o nouă adresă, din 01.06.2010, prin care se solicita numele angajaţilor ce au întocmit cele două rapoarte întocmite pentru INTERAGRO şi DSE Consulting, însă INSOMAR a evitat să comunice datele solicitate invocând că „pentru întocmirea rapoartelor de cercetare a lucrat un întreg colectiv de cercetare”.

A fost emisă o adresă către SC INSOMAR SRL, prin care s-a solicitat lista defalcată cuprinzând toate sumele de bani încasate în perioada 01 ianuarie 2008 – 01 septembrie 2009, precum şi toate documentele justificative aferente acestor sume încasate (contracte, facturi, ordine de plată, etc.) şi totodată s-a reiterat solicitarea de a fi comunicate datele de identificare (nume, adresă domiciliu, CNP), ale persoanelor/angajaţilor ce au întocmit următoarele documente:

- raport de cercetare realizat în baza contractului de prestări servicii cu nr.138 din 03.09.2009, încheiat de SC INSOMAR SA cu SC INTERAGRO SA;

- raport de cercetare realizat în baza contractului de prestări servicii cu nr.140 din 04.09.2009 încheiat de SC INSOMAR SA cu SC DSE CONSULTING SRL.
Urmare a acestei solicitări precum şi a adresei de revenire, SC INSOMAR SRL a comunicat doar parţial datele solicitate, respectiv doar lista defalcată cuprinzând toate sumele de bani încasate în perioada 01 ianuarie 2008 – 01 septembrie 2009, omiţând constant să comunice numele persoanelor ce au întocmit rapoartul amintit anterior realizat pentru INTERAGRO SA şi DSE CONSULTING.

Din analiza datelor comunicate de SC INSOMAR SRL, au apărut noi suspiciuni cu privire la posibile aspecte infracţionale, fiind identificate mai multe contracte, la încheierea cărora s-a evidenţiat o modalitate de operare asemănătoare aspectelor avute în vedere la sesizarea din oficiu. Astfel, s-au stabilit următoarele:

- SC INSOMAR SRL a încheiat contracte cu trei societăţi comerciale, pentru sume importante de bani, având obiect identic, mai precis întocmirea unui raport de cercetare privind dinamica vieţii socio-politice şi economice în România.

Se poate constata că obiectul prestării de servicii din partea INSOMAR, este la fel de general şi lipsit de o eventuală eficienţă practică şi economică, ca şi raportul analizat anterior cu privire la tendinţele pieţei imobiliare, mai ales prin raportare la sumele plătite de cele 3 societăţi comerciale şi care totalizează aproximativ 750.000 Euro. Astfel, cele trei contracte încheiate de INSOMAR având acelaşi obiect sunt următoarele:

- contract de prestări servicii cu nr.1 din 14.01.2008 încheiat cu SC INTRAROM SA, valoare 823.410 RON (aprox. 200.000 Euro);

- contract de prestări servicii cu nr.5333 din 22.08.2008 încheiat cu SC SIVECO SA, valoare 1.119.639 RON (aprox.250.000 Euro);

- contract de prestări servicii cu nr.15 din 04.09.2009 încheiat cu SC ASESOFT SA, valoare 807.180 RON (aprox. 200.000 Euro).

Alte suspiciuni au fost semnalate şi în privinţa a două contracte încheiate cu alte societăţi comerciale. Este vorba de:

- contract de prestări servicii cu nr.52 din 03.04.2009 încheiat cu SC REAL PHONE SRL, având ca obiect cercetări sociologice (valoare aprox.33.000 Euro);

- contract de prestări servicii cu nr.102 din 12.07.2009 încheiat cu SC SENIOR CONSULTING SRL având ca obiect „Raportul de cercetare privind cercetarea politicilor guvernamentale şi a dinamicii fluxurilor investiţionale din economia românească în contextul crizei globale” (valoare 356.580 RON).

Suspiciunile ce vizează contractul încheiat de SC INSOMAR SRL cu SC REAL PHONE SRL, pornesc de la faptul că pe numele firmei SC REAL PHONE SRL, este înregistrat abonamentul telefonic pentru postul telefonic cu nr. 0744.508.010, utilizat de Viorel Hrebenciuc.

În ceea ce priveşte suspiciunile ce vizează contractul încheiat de SC INSOMAR SRL cu SC SENIOR CONSULTING SRL, acestea vizează aspecte mult mai concrete. Astfel, la data de 25.08.2009, SC INSOMAR SRL a emis factura cu nr.7522331, prin care accepta plata sumei de 356.580 RON de la PSD. În cursul aceleiaşi zile, SC INSOMAR SRL, returnează banii plătiţi de PSD emiţând factura storno cu nr.7522332, pentru ca imediat să emită factura cu nr.7522333, pentru aceiaşi sumă 356.580 RON, prin care acceptă plata sumei amintite de la SC SENIOR CONSULTING SRL, pentru realizarea unor „studii sociologice”, mai precis „Raportul de cercetare privind cercetarea politicilor guvernamentale şi a dinamicii fluxurilor investiţionale din economia românească în contextul crizei globale”.

Astfel, deducţia logică privind adevărul ce stă în spatele acestei operaţiuni este aceea că, iniţial, din eroare, funcţionara ce a întocmit respectivele facturi, a emis factura prin care plata trebuia făcută de PSD (factura nr. 7522331/25.08.2009). Sesizându-se că s-a „greşit”, repede, a fost emisă o nouă factură cu nr. 7522332/25.08.2009, la rând, prin care era stornată către PSD suma 356.580 RON, şi tot cu aceiaşi ocazie, a fost emisă factura cu nr. 7522333/25.08.2009, pentru aceiaşi sumă, dar pe numele firmei folosită ca „paravan” SC SENIOR CONSULTING SRL, pentru ocultarea adevăratului scop al efectuării plăţii respective. Nu în ultimul rând trebuie amintit că, printre asociaţii SC SENIOR CONSULTING SRL, Marin Ionel - fost director adjunct al SRI şi Cămărăşan Raluca Ecaterina - colonel în rezervă în cadrul aceleiaşi instituţii, se numără şi – Chirilă Răzvan Ionuţ - fratele unuia dintre asociaţii/admnistratorii SC ASESOFT SA.

Raportul sociologic în cauză, nu a putut fi descoperit (asta dacă a existat) şi analizat deoarece nici SC SENIOR CONSULTING SRL şi nici INSOMAR SRL, nu l-au trimis la solicitările DNA, INSOMAR comunicând că acesta a „dispărut” din motive „tehnice”.
Urmare a faptului că, aşa cum s-a detaliat anterior, au rezultat anumite suspiciuni şi cu privire la alte contracte încheiate de INSOMAR cu mai multe societăţi: SC INTRAROM SA, SC ASESOFT SA, SC SIVECO SA, SC SENIOR CONSULTING SRL şi SC REAL PHONE SRL, s-a procedat la emiterea de adrese către societăţile menţionate pentru a se solicita toate documentele (documente financiare/fiscale, rapoarte de studii sociologice, etc.) privitoare la următoarele contracte:

- contract de prestări servicii cu nr.1 din 14.01.2008 încheiat de INSOMAR cu SC INTRAROM SA, valoare 823.410 RON (aprox. 200.000 Euro);

- contract de prestări servicii cu nr.5333 din 22.08.2008 încheiat de INSOMAR cu SC SIVECO SA, valoare 1.119.639 RON (aprox.250.000 Euro);

- contract de prestări servicii cu nr.15 din 04.09.2009 încheiat de INSOMAR cu SC ASESOFT SA, valoare 807.180 RON (aprox. 200.000 Euro).
- contract de prestări servicii cu nr.52 din 03.04.2009 încheiat de INSOMAR cu SC REAL PHONE SRL, având ca obiect cercetări sociologice (valoare aprox.33.000 Euro);

- contract de prestări servicii cu nr.102 din 12.07.2009 încheiat de INSOMAR cu SC SENIOR CONSULTING SRL având ca obiect „Raportul de cercetare privind cercetarea politicilor guvernamentale şi a dinamicii fluxurilor investiţionale din economia românească în contextul crizei globale” (valoare 356.580 RON).

Ca răspuns la solicitarea făcută de D.N.A., SC INSOMAR SRL a comunicat că, din motive tehnice (nu a arhivat materialele livrate beneficiarilor), nu poate pune la dispoziţie rapoartele de studii realizate în urma contractelor încheiate cu SC INTRAROM SA, SC ASESOFT SA, SC SIVECO SA, SC SENIOR CONSULTING SRL, singurul material trimis fiind raportul de 34 de pagini realizat urmare a contractului încheiat cu SC REAL PHONE SRL. Totodată, SC INSOMAR SRL a evitat să trimită toate documentele deţinute privitoare la raporturile juridice dintre SCA ROIBU şi Asociaţii şi SC INSOMAR SRL (contracte, documente plăţi, etc.), inclusiv documentele prin care INSOMAR a fost încunoştinţată că SCA ROIBU şi Asociaţii, va efectua plăţi pentru a achita serviciile prestate de INSOMAR către un alt beneficiar, astfel încât la data de 29.07.2010, s-a emis o nouă adresă de revenire către INSOMAR pentru a comunica datele solicitate.

În acest interval de timp au fost remise către DNA, documentele solicitate de la SC INTRAROM SA şi SC SIVECO SA.

Astfel, din analiza formală a acestor documente au rezultat aspecte similare cu cele constatate în urma analizării prestaţiilor realizate de INSOMAR pentru SC INTERAGRO SA şi SC DSE CONSULTING SRL, mai precis disproporţia evidentă dintre serviciile prestate de INSOMAR, preţul acestor servicii şi utilitatea practică şi eficienţa economică a rapoartelor respective pentru beneficiari, în cazul de faţă SC INTRAROM SA şi SC SIVECO SA.

Chiar dacă cele două societăţi au plătit sume impresionante de bani, SC INTRAROM SA - 823.410 RON (aprox. 200.000 Euro) şi SC SIVECO SA - 1.119.639 RON (aprox.250.000 Euro), rapoartele întocmite de INSOMAR cu titlul generic de „raport de cercetare privind dinamica vieţii socio-politice şi economice în România”, reprezintă în realitate un amalgam de mai multe materiale sociologice din diferite domenii (agricultură, sănătate, educaţie, politic) sau studii şi sondaje de opinie pe diferite teme (situaţia agricolă a României, repere social – demografice ale României, raport de cercetare întocmit în martie 2007 – Guvernarea sub semnul crizei politice, criza din Irak etc.), dar şi sondaje politice, fiind greu de identificat în urma analizei care ar utilitatea practică şi eficienţa economică a rapoartelor respective pentru beneficiari.

De asemenea, şi din analiza raportului realizat de INSOMAR urmare a contractului încheiat cu SC REAL PHONE SRL, se constată că, în realitate, studiile sociologice menţionate generic şi fără nicio altă referire, în cadrul contractului, reprezintă în realitate un sondaj de opinie politic.

Urmare a adreselor de revenire la data de 03.08.2010, SC ASESOFT INTERNATIONAL SA, prin adresa cu nr.726 a comunicat că „având în vedere caracterul sezonier (!!!) al acestor informaţii, rapoartele care au făcut obiectul contractului cu INSOMAR au fost distruse, ele nemafiind de actualitate sau de interes în contextul actual sau cel al anului trecut”. Din conţinutul acestei adrese rezultă explicit că SC ASESOFT a distrus toată documentaţia înaintată de INSOMAR şi pentru care ASESOFT a achitat suma de 807.180 RON (aprox. 200.000 Euro)!!!.

De asemenea şi SC REAL PHONE SRL a răspuns solicitării DNA, fără însă a trimite documentele reprezentând rezultatul prestaţiilor efectuate de INSOMAR ca urmare a contractului de prestări servicii cu nr.52 din 03.04.2009, având ca obiect cercetări sociologice (valoare aprox.33.000 Euro).

Aceste contracte încheiate de SC INSOMAR SRL cu firmele SC DSE CONSULTING SRL, SC SENIOR CONSULTING SRL, SC ASESOFT SA, SC INTRAROM SA, SC SIVECO SA, vor fi analizate distinct, într-un capitol ulterior, tocmai pentru a fi cât mai evidentă legătura dintre firmele în cauză şi mediul politic, precum şi suspiciunile ce planează asupra modalităţii de încheiere a acestora, în sensul că ar reprezenta „paravan” pentru a masca finanţarea ilegală a unui partid politic.

 *

 * *

 Pe parcursul efectuării actelor premergătoare urmăririi penale au mai fost evidenţiate şi alte aspecte care, chiar dacă nu constituie probe directe, evidenţiază şi circumstanţiază relaţiile dintre învinuiţi, alte persoane suspecte a fi implicate în „operaţiunile” de finanţare ilegală a unui partid politic prin contracte „paravan” şi cercetările demarate de DNA cu privire la aceste aspecte.

 Prin cele ce vom prezenta mai jos, mai precis rezultatele punerii în executare a autorizaţiilor de interceptare emise de Înalta Curte de Casaţie şi Justiţie, se conturează o încercare evidentă a celor implicaţi infracţional în a încerca să contracareze rezultatul verificărilor efectuate de DNA.

 După emiterea citaţiilor în vederea audierii în faza actelor premergătoare a lui Teodorescu Gheorghe – INSOMAR SRL, Bărac Viorel – INTERAGRO SA şi Dinescu Emilian – DSE CONSULTING SRL, – 01.07.2010 şi până la momentul prezentării celor trei persoane amintite la sediul DNA – 09.07.2010, pentru a fi audiate, între persoanele despre care există suspiciuni că ar fi implicate în activităţi infracţionale şi care fac obiectul cercetărilor în prezentul dosar, s-a constatat o intensificare a dialogurilor telefonice şi a întâlnirilor.

 Chiar dacă nu au discutat explicit la telefon, cronologia apelurilor telefonice şi a întâlnirilor relevă o legătură evidentă cu emiterea citaţiilor de către DNA.

 Astfel, la data de 03.07.2010, numitul Ioan Niculae l-a contactat telefonic pe numitul Viorel Hrebenciuc, discutând despre o posibilă întâlnire.

 Tot în data de 03.07.2010, numitul Ioan Niculae poartă o discuţie cu numitul Gheorghe Bunea Stancu, iar din conţinutul dialogului rezultă că cei doi doresc să se întâlnească pentru a discuta despre fotbal dar şi „despre altceva”.

 La data de 05.07.2010, ora 18.32.27 numitul Ioan Niculae l-a contactat din nou telefonic pe numitul Viorel Hrebenciuc, solicitându-i o întâlnire, folosind expresia „nu vreţi să bem o cafea ?”

 Conform celor convenite telefonic, cei doi s-au întâlnit „repede”, în cursul respectivei zile, 05.07.2010, la sediul firmei INTERAGRO, în intervalul orar 19.00 – 20.00.

Imediat după ce numitul Viorel Hrebenciuc a plecat de la întâlnirea cu Ioan Nicolae, în aceiaşi zi, 05.07.2010, l-a contactat telefonic, la ora 20.10, pe numitul Teodorescu Gheorghe, căruia i-a solicitat imperativ o întâlnire chiar în cursul acelei seri, numitul Teodorescu conformându-se.

Pentru a fi cât mai edificatori asupra raporturilor dintre Viorel Hrebenciuc şi Teodorescu Gheorghe, cităm din respectiva convorbire „ordinul” dat de Hrebeciuc Viorel: „Ia, hai să stăm de vorbă 2 minute”.

 A doua zi, 06.07.2010, numitul Viorel Hrebenciuc a purtat alte discuţii telefonice cu numitul Ioan Niculae, cu care s-a şi întâlnit, Ioan Niculae exprimându-şi „graba” pentru realizarea întâlnirii respective, fiind dispus să vină chiar şi spre Bacău dacă Viorel Hrebenciuc se află acolo.

 Mai mult, la aceiaşi dată – 06.07.2010, acelaşi Viorel Hrebenciuc, poartă o discuţie telefonică şi chiar se întâlneşte cu o altă persoană nominalizată de înv.Ioan Niculae în dialogul acestuia din 05.11.2009, despre finanţarea campaniei electorale a candidatului Mircea Geană, mai precis cu numitul Costea Ionuţ – preşedinte EXIM BANK şi cumnatul lui Mircea Geoană.

 Alte discuţii interesante în cauză au fost şi sunt cele purtate în noaptea de 05. spre 06.07.2010 precum şi în cursul zilei de 06.07.2010, între Viorel Hrebenciuc şi o persoană de sex masculin încă neidentificată, care foloseşte un număr de telefon al firmei SUPER TOTAL SERVICE SRL (fostă SMART TELECOM), firmă ce îl are asociat pe un anume Sorillos Emmanouil, la rându-i asociat cu numitul Nicolae Badea (finul lui Viorel Hreneciuc), în firma SC REAL PHONE SRL, firmă pe care este înregistrat abonamentul telefonic al postului utilizat de Viorel Hrebenciuc.

 În cuprinsul acestor convorbiri, cei doi discută despre „telefoane”, „schimbat baterii”, ideea de „a scăpa de telefoane”, iar Viorel Hrebenciuc chiar îşi exprimă nervozitatea spunând că el „crede că şi celălalt telefon era la fel”, sugerând astfel că suspectează sau chiar are cunoştinţă că telefoane sale sunt interceptate.

 Relevantă asupra cercetărilor efectuate în cauză, este şi discuţia purtată la data de 13.07.2010, între Hrebeniciuc Viorel şi fiul acestuia, Andrei Hrebenciuc, din conţinutul căreia rezultă că, cel din urmă îşi informează tatăl asupra adresei trimise de D.N.A. la data de 12.07.2010 către firma SC REAL PHONE SRL, în legătură cu aspectele detaliate anterior, iar în momentul în care Hrebenciuc Viorel îşi dă seama ce îi comunică fiul său, îi interzice energic, să nu mai discute la telefon această problemă.

 Fragmentele relevante ale acestui dialog sunt următoarele:

ANDREI - Hai, că m-a sunat grecul, o să-mi trimită acuma actele. I-a venit de la Înalta Curte nu ştiu ce dosar, cu o plată la Insomar, să văd despre ce e vorba.

V.HREBENCIUC- De la Înalta Curte?!

ANDREI- Da, trimis cu dosar cred. Cred că de-astea, de pe la campanie, ştii.

V.HREBENCIUC- Nu mai vorbi prostii la telefon.

ANDREI - Bine, hai, te pup, pa!

 Această convorbire, demonstrează interesul explicit al lui Viorel Hrebenciuc faţă de cercetările efectuate de DNA precum şi legătura acestuia cu activităţile de ocultare a tranzacţiilor financiare efectuate prin intermediul INSOMAR.

Tot în cursul lunii iulie 2010, în urma punerii în executare a autorizaţiilor dispuse de Înalta Curte de Casaţie şi Justiţie, au fost evidenţiate şi mai multe convorbiri telefonice purtate de persoanele suspecte a fi implicate în activităţi infracţionale şi care confirmă întrutotul aspectele avute în vedere la sesizarea de oficiu, mai ales cu privire la folosirea aceluiaşi „modus operandi” de către numitul Gheorghe Bunea Stancu.

Astfel, la data de 08.07.2010, numitul Gheorghe Bunea Stancu, de la postul telefonic 0740.114.774, poartă două discuţii telefonice cu numitul Burci Cristian Ionel, care foloseşte postul telefonic 0723.361.723, iar din conţinutul acestor convorbiri rezultă că, în aceiaşi modalitate, folosind autoritatea şi influenţa pe care o are în formaţiune politică din care face parte, acesta încearcă să rezolve o problemă legată de darotiile PSD către firmele lui Burci Cristian, activitate de care, se pare că numitul Gheorghe Bunea Stancu se ocupa direct, sens în care contactează diferiţi oameni de afaceri.

Tot în cuprinsul acestor discuţii, Gheorghe Bunea Stancu afirmă că asemenea lui Burci Cristian mai sunt şi alţi oameni de afaceri, pe care doreşte să îi atragă de parte sa pentru a sprijini financiar formaţiunea politică din care face parte, nominalizând în acest sens pe IOAN NICULAE (patron SC INTERAGRO SA) şi pe un anume „GHIŢĂ”, care, în urma verificărilor a rezultat că este numitul Ghiţă Sebastian Aurelian (patron SC ASESOFT SA), discutând în acest context şi despre numiri în funcţii publice importante – miniştri, conducători de agenţii, precum şi despre persoanele pe care doreşte să le numească în respectivele funcţii de demnitate publică.

De altfel, la dosarul de urmărire penală se regăsesc mai multe dialoguri purtate de înv.Gheorghe Bunea Stancu din conţinutul cărora rezultă explicit că se ocupă de gestionarea acestor probleme financiare (datorii) pe care formaţiunea sa politică le avea la acel moment.

 *

 * *

Pe lângă interceptările telefonice realizate în baza autorizaţiilor emise de Înalta Curte de Casaţie şi Justiţie, pe parcursul cercetărilor efectuate în cauză s-a procedat şi la ataşarea la dosar a mai multor note de interceptare a unor convorbiri telefonice şi a suportului audio aferent, ce conţin mai multe dialoguri cu valoare probatorie şi extrem de relevante asupra legăturilor infracţionale dintre înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu.

 *

 * *

Avându-se în vedere aspectele rezultate pe parcursul efectuării actelor premergătoare urmăririi penale, prin rezoluţia cu nr.107/P/2010 din 1.05.2011, s-a dispus începerea urmăririi penale faţă de:
- învinuitul GHEORGHE BUNEA STANCU, sub aspectul săvârşirii infracţiunii prev. de art.13 din Legea nr.78/2000,
- învinuitul TEODORESCU GHEORGHE, sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p.,

- învinuitul BĂRAC VIOREL, sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p.,

- învinuitul NICULAE IOAN, sub aspectul săvârşirii infracţiunii de complicitate la fals în înscrisuri sub semnătură privată prev. de art.26 C.p. rap. la art.290 C.p. cu aplic. art.41 alin.2 C.p.,

 *

 * *

3. ANALIZA ACTIVITĂŢILOR INFRACŢIONALE

3.1. INFRACŢIUNEA ASIMILATĂ INFRACŢIUNILOR DE CORUPŢIE - art.13 din Legea nr.78/2000, REŢINUTĂ ÎN SARCINA ÎNV.GHEORGHE BUNEA STANCU
În sarcina învinuitului Gheroghe Bunea Stancu s-a reţinut săvârşirea infracţiunii prev. de art.13 din Legea nr.78/2000.
Legea nr.78/2000 sancţionează ca infracţiune, în art. 13 - Fapta persoanei care îndeplineşte o funcţie de conducere într-un partid, într-un sindicat sau patronat ori în cadrul unei persoane juridice fără scop patrimonial, de a folosi influenţa ori autoritatea sa în scopul obţinerii pentru sine ori pentru altul de bani, bunuri sau alte foloase necuvenite, se pedepseşte cu închisoare de la unu la 5 ani.

Sintetizând situaţia de fapt reţinută prin actul de punere sub învinuire ce a fost raportată la textul incriminator, activitatea infracţională a înv.Gheorghe Bunea Stancu constă în aceea că, în cursul lunii noiembrie 2009, şi-a folosit influenţa şi autoritatea funcţiei de preşedinte al organizaţiei judeţene Brăila a Partidului Social Democrat, în scopul de a obţine, cu încălcarea dispoziţiilor legale ce privesc finanţarea partidelor politice, suma de 1.000.000 Euro de la numitul Niculae Ioan, patron al SC INTERAGRO SA, pentru a fi folosită în cadrul campaniei electorale ce a avut loc la sfarşitul anului 2009. Potrivit înţelegerii infracţionale sumele de bani urmau a fi furnizate indirect, prin achitarea de către Ioan Niculae a unor facturi/debite ale respectivei entităţi politice către diferiţi furnizori de servicii ce aveau legătură cu campania electorală, tocmai pentru pentru a oferi o acoperire realei destinaţii a sumelor de bani şi a oculta respectarea dispoziţiilor legale ce privesc finanţarea partidelor politice.
Întrunirea elementelor constitutive ale infracţiunii prev. de art.13 din Legea nr.78/2000, în cazul înv.GHEORGHE BUNEA STANCU rezultă în mod explicit din probele administrate.
Calitatea de subiect activ a învinuitului Gheorghe Bunea Stancu este dată de poziţia deţinută de acesta în cadrul unui partid politic, mai precis aceea de preşedinte al organizaţiei judeţene Brăila al Partidului Social Democrat.
Pentru dovedirea elementului material al infracţiunii prev. de art.13 din Legea nr.78/2000, trebuie pornit de la analiza conceptuală de textului de lege care califică ca infracţiune, fapta subiectului activ nemijlocit de a folosi influenţa sau autoritatea sa în scopul obţinerii pentru sine sau pentru altul de bani, bunuri sau alte foloase necuvenite.
Următorii termeni ai elementului material al infracţiunii sunt definiţi astfel:
- a folosi „influenţa sau autoritatea” – a uza de acestea, a se întrebuinţa;

- influenţa – capacitatea, aptitudinea unei persoane care îndeplineşte o funcţie de conducere într-un partid politic, de a putea determina, de a putea convinge, pe cineva pentru a-i schimba atitudinea, concepţia, hotărârea, decizia, tocmai datorită funcţiei ce o deţine;
- autoritatea – prestigiul, consideraţia, general acceptată a unei persoane ce deţine o funcţie de conducere într-un partid politic.
Probatoriul administrat a conturat fără echivoc aceaste trăsături esenţiale ale infracţiunii prev. de art.13 din Legea nr.78/2000, atât în conţinutul dialogului de la data de 05.11.2011 dintre înv.Gheorghe Bunea Stancu şi înv.Ioan Niculae, interceptat în baza mandatului emis de Înalta Curte de Casaţie şi Justiţie, cât şi din conţinutul mai multor dialoguri telefonice dintre înv.Gheorghe Bunea Stancu, pe de-o parte, şi înv.Ioan Nicolae sau alte persoane (martorul Burci Cristian), pe de altă parte, convorbiri telefonice fie anterioare momentului noiembrie 2009, fie ulterioare acestui moment, interceptate de asemenea în baza mandatelor/autorizaţiilor Înaltei Curţi de Casaţie şi Justiţie.

Sintetizând consideraţiile asupra conceptului analizat anterior, trebuie precizat că „influenţa şi autoritatea” înv.Gheorghe Bunea Stancu, era, cel puţin la momentul săvârşirii infracţiunii, una reală, asumată şi afirmată, izvorând atât din poziţia deţinută în partidul din care făcea parte – funcţia politică, cât şi din rolul activ exercitat de învinuit în numiri în diferite funcţii publice, probatoriul relevând demersurile efectuate de învinuit în acest sens.
Mai mult, chiar înv.Gheorghe Bunea Stanciu, aşa cum vom prezenta ulterior, în cadrul unor dialoguri telefonice purtate cu înv.Ioan Niculae, afirmă cu convingere că mai multe posturi – funcţii de conducere în anumite instituţii publice importante, „i se cuvin” deoarece organizaţia de partid judeţeană condusă de el, a obţinut la alegerile generale din 2008, locul 2 pe ţară la număr de voturi, pentru ca după câteva săptămâni să îi confirme aceluiaşi înv.Ioan Niculae, în cadrul altui dialog telefonic, că datorită influenţei sale a reuşit să determine numirea în respectivele funcţii publice a oamenilor agreaţi de el („oamenii săi”).

Printre funcţiile vizate şi obţinute în modalitatea prezentată de înv.Gheorghe Bunea Stancu sunt următoarele: ANRM, Rezervele Statului, CEC, Eximbank, Agenţia Naţională de Mediu, etc.
Este important de subliniat astfel, că, înv.Gheorghe Bunea Stancu, nu numai la momentul 05.11.2009 când discută cu înv.Ioan Niculae, „lasă să se creadă că are influenţă” în actul decizional de numire în funcţii publice importante ci şi anterior, în mai multe discuţii purtate cu acelaşi înv.Ioan Niculae, astfel că, această influenţă şi autoritate a înv.Gheorghe Bunea stancu este reală şi credibilă.
În acest context, în ceea ce-l priveşte pe înv.Gheorghe Bunea Stancu, autoritatea şi influenţa acestuia sunt atât explicite, exprimate fără reţineri în faţa înv.Ioan Niculae - prin afirmaţii de genul că „numeşte în funcţii publice”, „schimbă miniştrii” etc., cât şi implicite – prin raportarea la poziţia deţinută de acesta în cadrul partidului din care face parte şi prin relaţionarea cu persoanele ce deţin cele mai importante funcţii în respectivul partid politic, rezultând astfel „notorietatea” afirmată, asumată de înv.Gheorghe Bunea Stancu, a „cunoştinţelor pe care le are” şi care îl pot sprijini în orice demers, precum şi din notorietatea sub care este cunoscut.

Scopul folosirii influenţei şi autorităţii de către înv.Gheorghe Bunea Stancu în raport cu înv.Ioan Niculae, este unul explicit, evident, – să-l determine pe acesta din urmă să îşi ducă la îndeplinire intenţia de a finanţa campania electorală a candidatului partidului în care Bunea Stancu deţinea o funcţie de conducere.
Pe parcursul urmăririi penale, înv.Gheorghe Bunea Stancu nu a recunoscut săvârşirea infracţiunii reţinute în sarcina sa (f.47-59, vol.1). Astfel, la momentul audierii în calitate de învinuit, sintetizându-şi apărarea în câteva idei, acesta a declarat:

„Nu mi-am folosit influenţa sau autoritatea funcţiei deţinută în cadrul partidului din care fac parte pentru a-l condiţiona pe domnul Niculae Ioan să plătească o sumă de bani în schimbul numirii unor persoane în diferite funcţii publice la nivel naţional.

Arăt că, şi dacă aş fi dorit să-l ajut pe Ioan Niculae în sensul celor precizate anterior, nu aş fi putut realiza acest lucru deoarece, nu deţin în cadrul partidului din care fac parte o funcţie politică care să-mi permită să-mi exercit influenţa sau autoritatea în sensul numirii unor persoane în funcţii publice.

De asemenea, arăt că, nu am desfăşurat nicio activitate prin care să intermediez numirea unor persoane în funcţii publice, condiţionând această intermediere de primirea de bani din partea domnului Ioan Niculae pentru campania electorală din anul 2009, folosindu-mi influenţa sau autoritatea funcţiei deţinute în cadrul partidului.

Este posibil să fi purtat discuţii cu Ioan Niculae cu privire la anumite sponsorizări ale partidului în campania electorală sau nominalizări de persoane pentru anumite funcţii publice, în condiţiile legii, însă aceste discuţii erau strict amicale fără a-l influenţa pe Ioan Niculae în vreun fel şi fără ca eu să fi avut posibilitatea să-i promit numirea unor persoane în funcţii publice, şi chiar dacă aş fi făcut-o nu aveam posibilitatea să o finalizez în vreun fel.

Nu am nicio legătură cu încheierea contractului nr. 138 din 03.09.2009, între INTERAGRO şi INSOMAR şi de asemenea, nu-i cunosc pe domnii Teodorescu Gheorghe şi Barac Viorel. „
Apărarea înv.Gheorghe Bunea Stancu în sensul că - dacă ar fi discutat cu Ioan Niculae despre nominalizări în diferite funcţii publice a făcut-o doar amical, fără a avea posiblitatea reală a influenţării numirilor - , este contrazisă de materialul probator existent la dosar.
Încercarea acestuia de a induce prin apărarea construită că, şi dacă ar fi făcut asemenea afirmaţii – în sensul că prin influenţa sa poate să determine numirea în funcţii publice -, această influenţă era irealizabilă sau imposibil de a avea efecte, este doar o încercare de a-şi minimaliza activitatea infracţională şi reprezintă, implicit, o recunoaştere a faptului că, acest învinuit – GHEORGHE BUNEA STANCU, nu a exclus niciun moment posibilitatea ca să fi făcut într-adevăr, afirmaţii care să-l incrimineze.
Trebuie precizat că la momentul când înv.Gheorghe Bunea Stancu a formulat apărarea prezentată mai sus, acesta nu cunoştea decât învinuirea ce i se aduce, nu şi consistenţa probelor existente, astfel că este evidentă încercarea acestuia de a contracara apariţia unor probe împotriva sa.

După cum se poate lesne observa, cele afirmate de înv.Gheorghe Bunea Stancu în dialogul purtat cu înv.Ioan Niculae la data de 05.11.2009, exced cu uşurinţă sfera unei discuţii „amicale”, fiind evident că scopul explicit al înv.Gheorghe Bunea Stancu a fost acela de a-l determina pe înv.Ioan Niculae să îşi menţină decizia de a finanţa campania electorală a candidatului partidului din care făcea parte.

Chiar dacă înv.Gheorghe Bunea Stancu a negat că a fost parte la înţelegerea iniţială avută de înv.Ioan Niculae cu alte persoane din conducerea P.S.D. sau din anturajul acestora şi despre care se face vorbire în discuţia purtată dintre cei doi învinuiţi la data de 05.11.2009 (Hrebenciuc Viorel, Geoană Mircea, Costea Ionuţ), este cert că înv.Gheorghe Bunea Stancu:
 - a cunoscut despre intenţia înv.Ioan Niculae de a finanţa campania electorală a candidatului PSD la alegerile prezindeţiale din toamna anului 2009,
- a cunoscut despre modalităţile de ocultare a dispoziţiilor legale privind finanţarea partidelor politice, mai precis a acelor dispoziţii care limitează cuantumul sumelor ce pot fi donate de o persoană fizică sau juridică – plata facturilor către diverse societăţi „prestatoare de servicii”, chiar el afirmând că a procedat într-un fel similar,
- mai mult, a cunoscut chiar plata şi cuantumul acesteia, realizată de înv.Ioan Niculae către INSOMAR.

Pe acest fond, demersurile înv.Gheorghe Bunea Stancu de a-l întreba pe înv.Ioan Niculae, ce doreşte în schimbul sumei de 1.000.000 Euro, oferită de acesta pentru finanţarea candidatului PSD, şi ulterior, după ce a aflat că interesul lui Ioan Niculae vizează numirile de la Ministerul Economiei, TRANSGAZ şi ROMGAZ, de a-şi asuma rolul de transmitere, de intermediere, a mesajului omului de afaceri către candidatul PSD – Mircea Geoană, nu reprezintă decât o exprimare fără rezerve a influenţei şi autorităţii deţinute de acesta în cadrul partidului din care făcea parte.

Subliniem că la acel moment al dialogului celor doi învinuiţi – noiembrie 2009, candidatul PSD – Mircea Geoană, era cotat de mai multe instituţii de sondare cu prima şansă de reuşită în alegerile prezindenţiale, astfel că o încercare de influenţare a viitorului preşedinte al României, în actul decizional privind numirile în funcţii publice după momentul validării mandatului de preşedinte al României, era plauzibilă şi realizabilă.

Revenind însă la apărarea formulată de înv.Gheorghe Bunea Stancu, prin care a încercat să minimalizeze o posibilă afirmaţie care să-l incrimineze, precizăm că, poziţia adoptată de el este una de evidentă eschivă faţă de existenţa, intuită de acesta, a unor probe constituite din interceptări telefonice.

Mai mult, chiar dacă înv.Gheorghe Bunea Stancu a declarat categoric că nu a obţinut nici un beneficiu material, tot ca o formă de apărare a sa, nu a conţtientizat că infracţiunea prev. de art.13 din Legea nr.78/2000, este o infracţiune de pericol şi nu una de rezultat.

Ceea ce nu a anticipat însă înv.Gheorghe Bunea Stancu a fost că, aceste interceptări telefonice, realizate în diferite momente, acoperă o perioadă mare de timp, ianuarie 2009 – august 2010, iar din analiza conţinutului acestora, rezultă acelaşi tipar – înv.Gheorghe Bunea Stancu îşi reafirmă sistematic poziţia influentă pe care o are în numirea în anumite funcţii publice.

Mai mult, parte importantă dintre aceste dialoguri sunt purtate de înv.Gheorghe Bunea Stancu cu înv.Ioan Niculae, concluzia acestor discuţii fiind evidentul interes a lui Ioan Niculae de a fi numiţi oameni agreaţi şi controlabili în funcţii de conducere a unor instituţii publice ce interferau cu interesele sale de afaceri, pe de-o parte, iar pe de altă parte, capacitatea şi disponibilitatea înv.Gheorghe Bunea Stancu de a se implica în influenţarea numirilor în respectivele funcţii publice.

Pe parcursul derulării procedurii prezentării materialului de urmărire penală, înv.Gheorghe Bunea Stancu, după ce a vizualizat interceptările existente la dosar, dându-şi seama că poziţia iniţială a fost nesinceră şi că probatoriul existent îl incriminează, a solicitat în mod expres să dea o nouă declaraţie.

Prin cele declarate la data de 12.12.2011, înv.Gheorghe Bunea Stancu şi-a nuanţat declaraţia iniţială, a continuat să se considere nevinovat dar, important de subliniat, a recunoscut implicit atât existenţa dialogului cu Ioan Niculae din data de 05.11.2009 şi faptul că aspectele discutate privind relaţionarea comercială dintre INSOMAR şi INTERAGRO se referea la finanţarea campaniei electorale a candidatului partidului din care făcea parte, cât şi faptul că, potrivit funcţiei sale de preşedinte de organizaţie judeţeană de partid avea posibilitatea să facă propuneri de numiri în funcţii publice, ceea ce reprezintă implicit o recunoaştere a faptului că avea şi influenţa şi autoritatea, necesare impunerii în anumite funcţii publice de interes naţional, a unor persoane agreate de el dar mai ales de înv.Ioan Niculae.

Astfel, învinuitul Gheorghe Bunea Stancu a declarat că: „…mi-am amintit cu ocazia prezentării materialului de urmărire penală în acest dosar că am purtat o asemenea discuţie cu Ioan Niculae la Hotel Mariott în data de 05.11.2009, conform transcrierii convorbirii pe care am citit-o astăzi. …. Aşa cum rezultă din cele spuse de Ioan Niclae conform transcrierii dialogului din 5.11.2009, acesta a avut anterior discuţii cu Viorel Hrebenciuc despre modalitatea de finanţarea a campaniei electorale a candidatului Mircea Geoană. Din studiul stenogramei convorbirii din 5.11.2009, înţeleg că această relaţionare comercială dintre Interagro şi Insomar are probabil legătură cu finanţarea campaniei electorale a candidatului Mircea Geoană, prin plata unor servicii, însă eu nu am nicio legătură cu relaţionarea comercială dintre Interagro şi Insomar, despre care am aflat după consumarea relaţiei comerciale şi numai de la Ioan Niculae, fără să fi vorbit în acest sens şi cu Viorel Hrebenciuc.”.

Fiind întrebat de ce i-a promis lui Ioan Niculae că va vorbi cu Mircea Geoană despre pretenţiile omului de afaceri - dorinţa de a controla numirile la Ministerul Economiei, ROMGAZ şi TRANSGAZ, ca şi răsplată pentru suma de 1.000.000 Euro oferită pentru finanţarea campaniei electorale a campaniei electorale a candidatului PSD -, răspunsul înv.Gheorghe Bunea Stancu a reprezentat o recunoaştere implicită însă nuanţată cu o minimalizare a activităţii infracţionale: “fac precizarea că o astfel de discuţie a avut loc în contextul în care eu ca şef al judeţului, pe linie de partid, pot face propuneri prin nominalizări pentru funcţii publice. O discuţie nu este egală cu o promisiune, nu puteam să promit conform funcţiei politice ce o aveam la acel moment, ci puteam doar să fac propuneri, nominalizări, care erau analizate în structurile de partid şi numai după aceea puteau fi luaţi în calcul oamenii propuşi de mine pentru asemenea funcţii. Consider că nu aveam nicio obligaţie vis-a-vis de aşa zisa finanţare a campanie electorale deoarece nu am avut şi nu am nicio legătură vis-a-vis de propunerile făcute de Ioan Niculae cu privire la 1.000.000 de euro şi cu privire la contractele cu Insomar. Precizez că, nu am avut nicio discuţie cu Mircea Geoană în legătură cu aceste nominalizări iar discuţia cu Ioan Niculae a rămas la nivel de discuţie”.

De altfel, sintetizând declaraţia dată de înv.Gheorghe Bunea Stancu la data de 12.12.2011, rezultă că acesta a recunoscut parţial aspectele infracţionale ce au făcut obiectul urmăririi penale, însă a încercat să-şi minimalizeze orice implicare prin apărări de genul: s-a lăudat (când afirma că influenţează numirile în funcţii publice, că va da şi el 1 milion de euro pentru campania electorală, etc.), a fost doar o discuţie amicală fără finalitate, etc., ignorând astfel că, potrivit interceptărilor existente la dosar, înv.Gheorghe Bunea Stancu vorbea frecvent nu numai despre propunerile pe care le făcea ci şi despre numiri efective în posturi de conducere la instituţii publice de nivel naţional.

În capitolul 2.1. al rechizitoriului, au fost prezentate şi analizate câteva dintre convorbirile telefonice purtate de înv.Gheorghe Bunea Stancu ce sublinează capacitatea acestuia de a-şi folosi influenţa şi autoritatea funcţiei deţinute în cadrul partidului din care face parte, pentru a obţine foloase necuvenite, astfel că nu vom mai prezenta detaliat aceste convorbiri ci doar analiza conţinutului acestora.

De asemenea, după analiza aceste convorbiri al căror conţinut a fost deja expus în capitolul 2.1. al rechizitoriului, vom prezenta şi analiza şi alte convorbiri mai relevante reprezentând dialoguri având ca subiecte aceleaşi teme de interes pentru învinuiţi: influenţarea numirilor în funcţii publice, influenţarea actului decizional instituţional în interesul persoanl şi de afaceri, efectuarea de afaceri comerciale.

 *
Convorbire telefonică purtată la data de 29.01.2009, orele 15.26, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, şi din conţinutul căreia rezultă interesul vădit al lui Ioan Niculae, încă din ianuarie 2009, de a influenţa numirea în funcţia de conducere a TRANSGAZ, exprimată faţă de Gheorghe Bunea Stancu. Cu această ocazie, înv.Gheorghe Bunea Stancu nu numai că nu respinge sugestia înv.Ioan Niculae de a fi influenţată numirea la conducerea TRANSGAZ, dar îi întăreşte acestuia convingerea că numirea se va realiza în condiţiile dorite de omul de afaceri. Mai mult, înv.Gheorghe Bunea Stancu îi întăreşte înv.Ioan Niculae că are influenţa şi autoritatea necesară influenţării numirilor în funcii publice important în statul român, cum ar fi ANRM, CEC, Rezervele Naţionale, Eximbank, etc., subliinind şi de ce are această capacitate de a impune în funcţiile respective persoanele dorite de el, şi anume pentru că a obţinut locul 2 pe ţară la număr de voturi.

 *
Convorbire telefonică purtată la data de 07.03.2009, orele 10.16, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, şi din conţinutul căreia rezultă în mod explicit influenţa şi autoritatea, pe care înv.Gheorghe Bunea Stancu le exercită pentru a impune persoanele agreate de el în funcţii publice importante în statul român. Vorbim aici de numirile în funcţiile de conducere la Agenţia Naţională de Mediu, Agenţia Naţională a Proprietăţii, Rezervele Statului; RAPPS, etc. Bunea Stancu îi explică interlocutorului său, omul de afaceri, că deţinea la acel moment 7-8 funcţii de conducere în instituţii publice la nivel naţional.

Omul de afaceri nu rămâne indiferent poziţiei deţinute şi exprimate de omul politic, şi îl felicită pentru nominalizarea reuşită în funcţia de ministru al sănătăţii – Ionuţ Bazac. În acest context, înv.Gheorghe Bunea Stancu, tocmai pentru a-i arăta înv.Ioan Niculae capacitatea sa de a-şi impune voinţa în actul decizional de cel mai înalt nivel instituţional, afirmă, chiar agresiv şi în termeni neacademici că, ministrul amintit – Bazac Ionuţ, dacă va ieşi din cuvântul său şi îi va face probleme, va fi schimbat în 2 zile.

Totodată, cu această ocazie, înv.Ioan Niculae îi cere explicit înv.Gheorghe Bunea Stancu să îşi exercite influenţa deţinută în cadrul partidului pentru a-l determina pe ministrul Agriculturii – Ilie Sârbu să accepte aprobarea în Guvernul României, a unui act normativ pe care îl dorea adoptat şi care ar fi adus beneficii afacerilor proprii. După cum se va vedea şi din dialogurile următoare, actul normativ viza acordarea de subvenţii celor care achiziţionau îngrăşăminte din producţia internă, interesul personal al lui Ioan Niculae fiind evident în condiţiile în care firmele sale deţin monopolul intern în producţia de îngrăşăminte, iar acel act normativ i-ar fi ridicat semnificativ cifra de afaceri.
 Înv.Gheorghe Bunea Stancu îi promite că va face demersurile necesare ca ministrul Agriculturii să se conformeze dorinţei omului de afaceri Ioan Niculae, subliniind că va uzita poziţia pe care o deţine în cadrul partidului, poziţie importantă prin prisma voturilor obţinute de organizaţia judeţeană de partid condusă de acesta.
Dialogul este relevant şi prin conturarea relaţiilor dintre omul politic şi omul de afaceri. Înv.Ioan Niculae îi cere explicit lui Gheorghe Bunea Stancu să îl sprijine cu spaţii de depozitare în judeţul Brăila şi judeţele limitrofe, unde are influenţă.
Înv.Gheorghe Bunea Stancu nu numai că nu respinge o asemnea propunere dar acceptă bucuros să se implice, punând la dispoziţie firmele controlate de el – BURSA GRIROM şi CONCIVIA, ca intermediar şi depozitar. Interesul acestuia este evident în obţinerea de profit substanţial, înv.Gheorghe Bunea Stancu amintind despre o afacere anterioară din care a câştigat doar … un milion de euro!!!.

 *
Convorbire telefonică purtată la data de 07.03.2009, orele 15.26, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, şi din conţinutul căreia rezultă acelaşi interes explicit al înv.Ioan Niculae de a reuşi influenţarea ministrului Agriculturii să accepte aprobarea unui act normativ care ar fi adus beneficii firmelor sale ce produc îngrăşăminte. În acest sens, înv.Ioan Niculae, îi solicită înv.Gheorghe Bunea Stancu să realizeze demersuri prin care să-l „sensibilizeze” pe ministru la „nevoile” omului de afaceri. Înv.Gheorghe Bunea Stancu, în loc să adopte o conduită normală şi corectă, de respingere a unor asemenea ingerinţe în actul decizional de nivel ministerial, fiind evident că reprezintă susţinerea unui inters economic personal al lui Ioan Niculae, acceptă sugestia omului de afaceri şi îi spune acestuia că va discuta chiar cu preşedintele partidului său – Mircea Geoană. Cu această ocazie, înv.Ioan Niculae îl „învaţă” pe înv.Gheorghe Bunea Stancu cum să abordeze discuţia cu Geoană, mai precis îi sugerează să adopte o poziţie de „forţă” şi să îi trasmită preşedintelui PSD că vor fi aduşi la Bucureşti, mii de oameni, masă de manevră şi de presiune, pentru a se obţine ceea ce dorea înv.Ioan Niculae – emiterea un act normativ care să aducă beneficii firmelor sale.
*
Convorbire telefonică purtată la data de 08.03.2009, orele 09.44, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, din conţinutul căreia rezultă acelaşi interes explicit al înv.Ioan Niculae de a influenţa actul decizional ministerial de la nivelul Ministerului Agriculturii, în favoarea interesului propriu. Şi de această dată îi cere învinuitului Gheorghe Bunea Stancu să realizeze demersuri în cadrul PSD, care să îi favorizeze interesele personale. Înv.Gheorghe Bunea Stancu confirmă deja că realizase demersuri chiar pe lângă preşedintele PSD – Mircea Geoană care, îi precizase că se va gândi la o altă soluţie deoarece varianta dorită de Ioan Niculae, de elaborare şi emitere a unui act normativ în domeniul agriculturii nu este agreată de Uniunea Europeană, întrucât vine în contradicţie cu normele europene în domeniul subvenţiilor. Nemulţumit de acest rezultat, omul de afaceri îi solicită înv.Gheorghe Bunea Stancu o altă abordare, şi anume influenţarea altui factor decizional – Vasile Puşcaş – reprezentant/negociator al României la UE.
*
Convorbire telefonică purtată la data de 08.03.2009, orele 10.25, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, din conţinutul căreia rezultă aceleaşi discuţii dintre cei doi învinuiţi având ca subiect modalitatea de influenţare a actului decizional ministerial în favoarea interesului personal şi de afaceri al înv.Ioan Niculae. În cadrul acestei discuţii, înv.Gheorghe Bunea Stancu, nemulţumit probabil de piedica ivită – opoziţia ministrului Ilie Sârbu – sugerează şi o abordare de „forţă”, evitând însă să discute telefonic detaliile unei astfel de abordări a ministrului Ilie Sârbu (poate ameninţări, poate şantaj – n.a.).
*
Convorbire telefonică purtată la data de 20.10.2009, orele 12.47, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu. Această convorbire este forate importantă deoarece subliniează că, încă din luna octombrie 2009, premergător dialogului din 5 noiembrie 2009, cei doi învinuiţi discută despre modalitatea în care interesele de afaceri ale înv.Ioan Niculae vor beneficia de „favoruri” după obţinerea victoriei în alegerile prezindenţiale. Înv.Gheorghe Bunea Stancu îi precizează învinuitului Ioan Niculae că este un moment favorabil, aspecte discutate într-o întâlnire cu conducerea PSD, şi că omul de afaceri „trebuie să fie pe o listă” ca propunere din partea sa, lista nereprezentând evident una cu persoane propozabile la funcţii publice ci cu persoane influente financiar şi ale căror interese de afaceri urmează a fi avute în vedere la momentul câştigării alegerilor. Totodată, cei doi învinuiţi nu ratează nici de această dată ocazia de a discuta despre afaceri, mai precis despre dorinţa lui Gheorghe Bunea Stancu de a se face „rulaje” prin firmele sale.
*
Următoarele convorbiri pe care le vom prezenta, completează probatoriul, indicând elemente suplimentare în circumstanţierea relaţionării înv.Gheorghe Bunea Stancu cu diferite persoane, prcum şi a influenţei şi autorităţii funcţiei politice deţinute de acesta.

*
Convorbire telefonică purtată la data de 07.07.2009, orele 09.54, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, din conţinutul căreia rezultă alt aspect al relaţionării dintre cei doi învinuiţi – afacerile. Înv.Gheorghe Bunea Stancu îi cere înv.Ioan Niculae, nu să desfăşoarea vreo acţiune în beneficiul interesului public şi al cetăţenilor judeţului Brăila ci, din contră, îi solicită să îi sprijine afacerile persoanale derulate prin intermediul firmelor controlate – SC BURSA GRIROM SA şi SC CONCIVIA SA. Acest sprijin ar fi realizarea unor rulaje (tranzacţii comerciale ale firmelor lui Ioan Niculae prin intermedierea firmelor lui Gheorghe Bunea Stancu). Convorbirea este relevantă deoarece, aşa cum vom detalia ulterior, aceste „rulaje” au fost realizate în toamna anului 2009, în beneficiul ambilor învinuiţi. Fragmente relevante din acest dialog sunt următorele:
....................

GHEORGHE BUNEA STANCU: Deci două probleme vreau să discut cu tine. Una: mi-ai promis că m-ajuţi şi nu m-ai ajutat cu nimic.

IOAN NICULAE: păi dacă nu spui cu ce.
GHEORGHE BUNEA STANCU: Păi nu ţi-am spuscă am nevoie de nuşte rulaje.

IOAN NICULAE: Păi dă că ţi le fac, dar spune-mi concret: haide mă să băgăm asta prin mine.
GHEORGHE BUNEA STANCU: Hai când vin la Bucureşti. Şi să discutăm problema agriculturii, că a început să mă deranjeze rău de tot ăsta şi vreau să ies pe presă, naţională, îl calc în picioare.

*
Convorbire telefonică purtată la data de 13.07.2009, orele 13.36, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu, din conţinutul căreia rezultă că învinuiţii discută despre modalitatea în care vor gestiona un eveniment, se pare important pentru amândoi, ziua preşedintelui PSD. Această convorbire arată că, preşedintele PSD, candidatul la prezidenţiale la acel moment, nu le era indiferent învinuiţilor care doresc să marcheze acest eveniment. Totodată, învinuiţii discută şi despre afaceri, de data asta nu e vorba de uree, îngrăşaminte sau rulaje ci despre … rapiţă. Fragmente relevante din acest dialog sunt următorele:

GHEORGHE BUNEA STANCU: Vezi că mâine e ziua lui Geoană!

IOAN NICULAE: Păi cum dracu facem?
GHEORGHE BUNEA STANCU: E, lasă că o să discutăm mai pe seară. Auzi, ai fii atent: mă ajuţi cum am vorbit, cu rapiţa aia ?

IOAN NICULAE: Da.
*
Convorbire telefonică purtată la data de 29.11.2009, orele 16.46, între înv.Ioan Niculae şi înv.Gheorghe Bunea Stancu. Din acest dialog, ulterior momentului infracţional – 5.11.2009, deşi destul de „criptat” în ceea ce priveşte termenii folosiţi şi precauţia exprimării, rezultă implicit că înv.Gheorghe Bunea Stancu discută cu înv.Ioan Niculae despre finanţarea campaniei electorale a candidatului PSD la alegerile prezindeţiale. Astfel, înv.Gheorghe Bunea Stancu discută despre „hârtii” – documente de plată – facturi, aşa cum de altfel se şi uzita pentru finanţarea mascată a campaniei electorale. Tot cu această ocazie, înv.Gheorghe Bunea Stancu îi atrage atenţia omului de afaceri că „H-ul” „nu joacă în zona lor”, referindu-se astfel la Viorel Hrebenciuc pe care îl suspiciona fie că nu susţine interesele personale sau de afaceri ale celor doi învinuiţi, fie că nu este corect în ceea ce priveşte modalitatea de gestionare a surselor financiare donate „mascat” de diferiţi oameni de afaceri. Fragmente relevante din acest dialog sunt următorele:
...........................

GHEORGHE BUNEA STANCU: Îhî. Hai, să văd dacă obţin nişte hârtii, să vină băiatul la noi şi după aia îţi spun eu mai multe, că a fost la Brăila, doar ce a plecat. Că de-asta am sunat, şi am făcut nişte discuţii. Trebuie să fim puţin atenţi pe partea aia, cu H-ul, că nu joacă în totalitate în zona noastră.

*
În ziua de 08.07.2010, la ora 12:40:34, GHEORGHE BUNEA STANCU îl contactează pe CRISTI BURCI. În acest dialog, înv.Gheorghe Bunea Stancu are un dialog destul de „criptat” cu omul de afaceri Burci Cristian care, la acel moment avea de încasat mai multe datorii de la PSD. Acest dialog subliniează rolul pe care înv.Gheorghe Bunea Stancu îl avea şi după momentul noiembrie 2009 în gestionarea problemelor şi intereselor financiare ale PSD, astfel că orice afirmaţia a acestui că nu avea în competenţă asemenea atribuţii este contrazisă de realitatea probelor. Fragmente relevante din acest dialog sunt următorele:
.....................................

G. BUNEA STANCU: Bine, acum am terminat la partid. A fost bine. Lumea nu e aşa încântată în ceea ce te priveşte, dar nu asta contează. Contează ce zic eu şi ce zice Victor. E, nu mă pune să vorbesc la telefon ce...Sunt destui de mulţi...În spatele la astea, sunt hotărâri definitive şi irevocabile.

CRISTI BURCI: Da, dar asta nu înseamnă că nu se poate face...

G. BUNEA STANCU: Aici nu comentăm, tu răspunde-mi la întrebare: da?

CRISTI BURCI: Cred că da.
…………………….

G. BUNEA STANCU: Nu, mă, Victor, din contră, e pozitiv. Victor, dacă îi spun aşa, el merge pe mâna mea. Deja nu mai vrea să facă niciun act fără să îl semneze, nu mai are încredere în ăştia.

CRISTI BURCI: Da.

 G. BUNEA STANCU: Dar stai liniştit, că treaba e în regulă.

CRISTI BURCI: Bine.
*

În ziua de 08.07.2010, la ora 16:45:31, GHEORGHE BUNEA STANCU este contactat de CRISTI BURCI. Acest dialog este o continuare a celui anterior însă de data aceasta înv.Gheorghe Bunea Stancu nu se rezumă doar la a discuta despre modul în care gestionează el problemele financiare ale partidului din care face parte, ci mai mult, abordează noi teme de discuţie care subliniază încă o dată în plus, abilitatea acestui învinuit de a-şi folosi fără scrupule autoritatea şi influenţa în scopul de a obţine rezultate în concordanţă cu dorinţa acestuia. Astfel, învinuitul, în calitatea sa de preşedinte al Comitetului Financiar al PSD la acel moment, îi precizează martorului Burci Cristian că doreşte să atragă lângă el 3-4 importanţi oameni de afaceri care să susţină financiar PSD-ul, mai ales pentru a acoperi datoriile create în perioada de campanie electorală din toamna anului 2009, şi bănuim că nu dezinteresat. Înv.Gheorghe Bunea Stancu îi confirmă martorului Burci Cristian că a vorbit şi cu noul preşedinte al partidului – Ponta Victor, despre oamenii de afaceri pe care întenţionează să îi atragă de partea sa pentru a sprijini financiar partidul şi chiar enumeră 2 dintre aceştia: IOAN NICULAE (patron INTERAGRO – contract cu INSOMAR septembrie 2009) şi SEBASTIAN GHIŢĂ (patron ASESOFT – contract cu INSOMAR septembrie 2009). Totodată, înv.Gheorghe Bunea Stancu abordează şi de această dată unul dintre subiectele privind activităţile sale favorite – demersurile în vederea influenţării numirii în funcţii publice, chiar miniştri, amintind în acest context dorinţa lui de a fi numit ministru, un anume NICU (posibil Bănicioiu).
La sfârşitul dialogului, înv.Gheorghe Bunea Stancu îi precizează martorului că, după ce partidul din care face parte va reuşi să ajungă la putere, trebuie să se acţioneze cu mai multă abilitate şi nicidecum nu trebuie să se acţioneze “ca pe timpul lui Năstase”, când se făceau “golăneli” făţişe, mai precis se emitea un act de scutire de 24 de ore în timp ce nava firmei ce realiza importuri se afla deja în port şi aştepta actul normativ cu “dedicaţie”. Fragmente relevante din acest dialog sunt următorele:
..................

G. BUNEA STANCU: Iar în rest, ţi-am spus, au fost nişte voci şi nişte strâmbături, dar eu mi-am făcut treaba şi am pus punctul pe i, am garantat că treaba e în regulă şi am scris acolo Stancu +Ponta, în dreptul la cele trei. Pentru că cu ăştia mari, 3-4 care o să-i iau lângă mine – pentru că aşa fac, restul... Eu nu mă încarc cu prea mult.

CRISTI BURCI: Exact. Luni ar trebui făcute şi documentele, ca să deblocheze contul. O să le dau eu la ăştia ai mei.

G. BUNEA STANCU: Păi până o să o facă, ţi-am spus de principiu ce trebuie, le semnăm şi cu asta am terminat povestea. Teoria mare este - şi cred că au şi dreptate – că sunt multe facturi care sunt făcute aiurea acolo. Eu îţi mai spun o chestie – n-am vrut să mă bag, dar aia cu Holograf, cine a comandat-o, să o plătească. De ce să plătească partidul chestia asta? Ce spuneai tu, ştii. Că şi Miron ăsta a fost o javră...De la o zi la alta îmi dau seama că nu a fost om serios.

CRISTI BURCI: Nu, dar nu el a comandat, nu el a vrut pe Holograf. Acum să respectăm istoria adevărată.

G. BUNEA STANCU: Nu vreau să intru în istorie, dar eu ţi-am mai spus vreo 2 vorbe, că ştiu destul de multe despre toată lumea şi ştiu un lucru: că, de obicei, nu mă întind decât cât îmi e plapuma. N-am plapumă, nu scot picioarele afară. Păi dă-l încolo, 30 şi ceva de miliarde! Totuşi, l-am dus sub 100 de miliarde, îţi dai seama că a mai insistat şi cu alţii. Şi am pus multe în braţe lui Geoană şi lui Hrebenciuc. Şi lui Roibu. Păi Roibu a furat de acolo de a spart! A spart Roibu!

CRISTI BURCI: Păi nu?!

G. BUNEA STANCU: Dar de aici încolo, fără semnătura mea nu se mai cheltuie nimic. Banii ăia, un miliard şapte sute ne ajung şi ne mai şi rămân – cu salariile, ştii.

CRISTI BURCI: Păi cum!

G. BUNEA STANCU: Năstase are şi el ariciul lui şi aşa mai departe. Spune-i lui Silviu să îmi dea o ofertă bună să cumpăr de la voi.

CRISTI BURCI: Fără probleme. Şi Dragnea e cu ariciul la fel.

G. BUNEA STANCU: E cu ariciul şi e şi duşmănos în ceea ce te priveşte.

CRISTI BURCI: Dar nu înţeleg de ce. Eu chiar nu am...

G. BUNEA STANCU: Gata, nu mai comenta. Eu ţi-am spus-o, uit-o. Deocamdată, este aşa cum am vorbit înainte de alegeri: ce am discutat, aia am făcut. Da?

CRISTI BURCI: Da.

G. BUNEA STANCU: Şi tu să fii serios. Dacă eşti serios, cu mine nu ai absolut niciun fel de problemă.

CRISTI BURCI: Ştiu. Şi mergem înainte, domn’ preşedinte.

G. BUNEA STANCU: Nu, eu ţi-am spus. Am vorbit şi cu Victor după aia şi i-am zis în maşină: băi, noi trebuie să ne apropiem 3-4 oameni – tu, Ghiţă şi încă doi, probabil Nicolae şi încă unul.

CRISTI BURCI: Normal.

G. BUNEA STANCU: Mai mulţi, nu mă bag. Nici nu poţi să îi ajuţi pe toţi, că nu ai cum.

CRISTI BURCI: Normal, normal.

G. BUNEA STANCU: Chiar dacă ai vrea. Iar după aia, lasă, că din ăia doi, o să-l punem pe Nicu. Dacă o să putem şi pe Cristi să-l punem la o Autoritate, e foarte bine. Nu o să pun eu şi cu tine 7 miniştri. Ai înţeles?

CRISTI BURCI: Da. Noi trebuie să fim şi nişte oameni înţelegători că, până la urmă, contează contextul mare. Acuma, dacă se poate, da, că, vorba aia, sunt apropiaţi de noi. Dar, dacă nu se poate, trebuie să şi...

G. BUNEA STANCU: Băi Cristi, eu te ştiu pe tine că eşti băiat orientat. O să facem cu cineva, da? E, nu o să avem noi 51%, o să facem cu PRM-ul, o să vrea şi ăia ceva, nu? O să fie 14 ministere, că mai multe nu o să fie, nu o să se acorde mai multe. Şi atunci le dai şi la ăia 3-4, mai rămâne 9-10 la noi. Sunt destui de mulţi. Marian a băgat şi el laba în buzunar, vrea şi el. Nu o să mai pupe nici el, nici Toma de la Olt, nici ălălalt, cum îl cheamă, Nica de la Galaţi. Dar mai sunt şi de-ăştia care vin din urmă, care au organizaţii mari şi care au mai dat...

CRISTI BURCI: O să vină Duicu de la Severin, o să vină...

G. BUNEA STANCU: N-are treabă Duicu! Hai, mă, lasă, uită-l pe Duicu. Cine e Duicu? Ăla nici nu contează în partid. Tu ascultă ce zic eu aici.

CRISTI BURCI: Ştiu, ştiu.

G. BUNEA STANCU: Alea sunt vorbe. Unde e Duicu? Acum a fugit ca potârnichile când a văzut că sunt 30 şi ceva de miliarde. A avut vreunul curaj să pună mâna pe hârtie? Ce dracu’, mă...Şi eu vreau din lista aia să ne mai uităm, poate mai ai nişte cunoştinţe şi discutăm noi când ne vedem, poate luni şi mai scădem puţin din...

CRISTI BURCI: Păi să văd lista, să-mi daţi lista, că poate mai ştiu eu unul, altul.

G. BUNEA STANCU: Da. Păi asta am vrut şi să spun. Lasă, că toată lumea vrea să ajungă în faţă şi eu am discutat azi: din ăia 4-5, am zis foarte clar, nu vă închipuiţi că scoatem o lege specială pentru Stancu să facă nu ştiu ce importuri ca pe timpuri, ca pe timpul lui Năstase. Ştii? Ştii cum era atunci.

CRISTI BURCI: Da.

G. BUNEA STANCU: Dădea o din aia, o scutire 24 de ore – ăla era cu nava în radă şi, pac, în jumătate de zi ajungea în radă şi făcea importul. Păi ce, nu ştim golănelile astea?

CRISTI BURCI: Da.

G. BUNEA STANCU: Bine, hai că vedem, să-mi dea Silviu aia şi după aia mai discutăm.

*
Audiat fiind la data de 13.10.2011, martorul Burci Cristian Ionel (f. 99-106, vol.1), a confirmat dialogurile telefonice purtate cu înv,Gheorghe Bunea Stancu. Astfel, martorul a precizat că a discutat cu înv.Gheorghe Bunea Stancu în calitatea acestuia de reprezentant al PSD, mai precis în calitatea sa de preşedinte al Comitetului Financiar al PSD, omul politic solicitându-i să amâne executarea unor datorii pe care PSD le avea faţă de firmele lui Burci Cristian Ionel, în urma finanţării de către aceste firme a campaniilor electorale ale PSD din 2008 şi chiar din 2004. Tot cu această ocazie, martorul confirmă că omul politic i-a făcut destănuiri şi despre numiri în funcţii publice.

Martorul Burci Cristian a fost explicit când a declarat că: „Gheorghe Bunea Stancu, când s-a referit la „3-4 pe care o să-i ia lângă el” a dorit să afirme că, intenţionează să fie cooptaţi în jurul PSD-ului, 3-4 oameni de afaceri cu care să conlucreze în viitor şi împreună cu care să identifice şi nevoile mediului de afaceri…. a dorit să facă vorbire despre Sebastian „Ghiţă” şi probabil Ioan Niculae – „Nicolae”. În ceea ce priveşte afirmaţiile domnului Gheorghe Bunea Stancu că „o să-l punem pe Nicu, dacă o să punem, şi pe Cristi să-l punem la o Autoritate”, consider că, a fost o discuţie plastică în legătură cu cele discutate în cursul zilei respective de domnul Gheorghe Bunea Stancu şi Victor Ponta. Apreciez că, acel „Cristi” la care s-a referit Gheorghe Bunea Stancu ar futea fi deputatul de Brăila, domnul Cristi Rizea, iar „Nicu” ar putea fi domnul Nicu Bănicioiu.”
În declaraţia dată de martorul Geoană Mircea, audiat la data de 26.10.2011, acesta a precizat că nu are cunoştinţă despre demersurile efectuate de înv.Gheorghe Bunea Stancu, înv.Ioan Niculae sau martorul Hrebenciuc Viorel, pentru finanţarea campaniei sale electorale din toamna anului 2009.
Astfel, fiind întrebat explicit dacă are cunoştinţă că Gheorghe Bunea Stancu şi Viorel Hrebenciuc, s-au implicat în atragerea de surse financiare şi strângerea de sume de bani pentru finanţarea/sponsorizarea campaniei electorale pentru alegerile prezidenţiale din toamna anului 2009? , acesta a răspuns: „Nu cunosc nimic în sensul celor întrebate şi arăt că nu intra în atribuţiile lor pe linie de partid să se ocupe de atragerea şi strângerea de surse financiare pentru campania electorală din anul 2009”. Practic, prin cele declarate, martorul Geoană Mircea a subliniat că, dacă învinuitul Gheorghe Bunea Stancu s-a implicat în atragerea de surse financiare pentru campania electorală, aceste demersuri excedeau atribuţiilor sale statutare deoarece de această activitate se ocupa Compartimentul de Trezorerie din cadrul P.S.D..
3.2. Infracţiunea de fals în înscrisuri sub semnătură privată în formă continuată – reţinută în sarcina înv.Teodorescu Gheorghe – 3 acte materiale, înv.Bărac Viorel – 2 acte materiale şi complicitate la fals în înscrisuri sub semnătură privată în sarcina înv.Niculae Ioan – 2 acte materiale
Înscrisurile sub semnătură privată care au aptitudinea de a produce consecinţe juridice, au un rol foarte important în desfăşurarea vieţii sociale actuale. De aceea, de încrederea ce li se acordă depinde formarea şi desfăşurarea normală a relaţiilor sociale în cadrul cărora ele sunt uzitate. Orice alterare a adevărului cu privire la conţinutul lor zdruncină încrederea de care trebuie să se bucure. Pe cale de consecinţă, legiuitorul a înţeles să le încrimineze. Incriminând falsul în înscrisuri sub semnătură privată în art.290 C.p., legiuitorul a stabilit că se pedepseşte fapta de alterare a adevărului atestat printr-un înscris ce emană de la o persoană particulară, fie ea fizică sau juridică, în situaţia în care falsificarea se realizezază prin vreunul din modurile arătate în art.288 C.p..
Raportând prevederile art.290 C.p. la elementul material conţinut în art.288 C.p., doctina şi practica au stabilit că „a contraface” înseamnă a imita, a plăsmui, a ticlui, a imita, a reproduce ceva în mod fraudulos, atribundu-i caracter de autenticitate.
A contraface o înscriere înseamnă a reproduce fraudulos scrierea unei persoane pentru a se face să se creadă ca scrierea e cea originală şi exprimă voinţa persoanei la care face referire actul, sau a întocmi înscrisuri ce conţin date neconforme cu realitatea tocmai cu scopul de a induce terţelor persoane o perspectivă nereală şi pentru a masca astfel adevărul.

În această situaţie, a încadrării în prevederile art.290 C.p., se găsesc şi acele înscrisuri sub semnătură privată falsificate chiar la momentul întocmirii lor – plăsmite, prin ticluirea lor cu date ce nu corespund realităţii.

Chiar şi în doctrină, V.Dongoroz în tratatul „Explicaţii teoretice ale Codului Penal Român” – 1972, se precizează: contrafacerea scrierii în cazul înscrisurilor nu înseamnă imitarea scrisului, ci imitare prin reporducerea conţinutului obişnuit al înscrisului falsificat, pentru că fără o astfel de reproducere a conţinutului, înscrisul fals nu ar avea aparenţa de înscris adevărat. Contrafacerea scrierii înseamnă deci plăsmuire, adică confecţionarea unui înscris.
Sintetizând cele prezentate, se concluzionează astfel că, interpretarea elementului material al infracţiunii de fals în înscrisuri sub semnătură privată, în spiritul şi litera legii este de a se considera că, contrafacerea, alterarea înscrisului sub semnătură privată la momentul întocmirii acestuia prin atestarea în conţinutul acestuia de date necorespunzătoare adevărului, se circumscrie noţiunilor de „contrafacere a scrierii” sau celei de „alterare în orice mod”.

În sensul concluziei prezentate anterior a statuat şi instanţa supremă, încă de la începutul aplicării în practică a acestui articol din codul penal, mai precis prin Decizia de îndrumare nr.1/1970 a Tribunalului Suprem, care a considerat modalitatea de alterare a înscrisurilor cu ocazia întocmirii lor şi atestarea în conţinutul acestuia de date necorespunzătoare adevărului, reprezintă o plăsmuire, o „contrafacere a scrierii” .
În sarcina învinuiţilor Teodorescu Gheorghe, Bărac Viorel şi Ioan Niculae, s-a reţinut pe parcursul urmăririi penale săvârşirea infracţiunii de fals în înscrisuri sub semnătură privată în formă continuată, în cazul celui din urmă reţinându-se ca formă de participaţie – complicitatea.
Infracţiunea de fals în înscrisuri sub semnătură privată reţinută în sarcina celor trei învinuiţi, săvârşită în condiţiile infracţiunii continuate - în baza aceleiaşi rezoluţii infracţionale, are ca şi corespondent al situaţiei de fapt, plăsmuirea contractului de prestări servicii cu nr.138 din 03.09.2009, încheiat între INTERAGRO SA şi INSOMAR SRL, precum şi actele subsecvente (proces-verbal de recepţie, factura), având ca obiect realizarea de către INSOMAR a unui studiu de piaţă privind sectorul construcţiilor din România, studiu efectuat în perioada 03.09.2009 – 02.11.2009, valoarea contractului fiind de 150.000 EURO, inclusiv TVA, în scopul disimulării adevăratei destinaţii a sumei de bani oferită în realitate de numitul Niculae Ioan, pentru a fi folosită în cadrul campaniei electorale ce a avut loc la sfârşitul anului 2009, cu încălcarea dispoziţiilor legale ce privesc finanţarea partidelor politice.

Urmare încheierii acestui contract a fost plătită suma de 641.730 RON prin factura cu nr.7522347/02.11.2009, de INTERAGRO către SC INSOMAR SA, ca plată aparentă pentru diferitele servicii prestate (în realitate fictive) şi pentru a oferi o acoperire realei destinaţii a sumelor de bani.

Defalcând pentru fiecare învinuit, în parte, activitatea infracţională reţinută prin prezentul rechizitoriu se prezintă astfel:

· în sarcina înv.Bărac Viorel – se reţin 2 acte materiale de fals în înscrisuri sub semnătură privată:

· participarea acestuia la semnarea contractului de prestări servicii cu nr.138 din 03.09.2009, încheiat între INTERAGRO SA şi INSOMAR SRL,

· semnarea la data de 02.11.2009, a procesului verbal de recepţie/finalizare a raportului sociologic realizat de INSOMAR.

· În sarcina înv.Ioan Niculae – se reţin 2 acte materiale de complicitate la fals în înscrisuri sub semnătură privată:

· sprijinul, ajutorul dat de înv.Ioan Niculae, învinuiţilor Bărac Viorel şi Teodorescu Gheorghe, la realizarea şi semnarea contractului de prestări servicii cu nr.138 din 03.09.2009, încheiat între INTERAGRO SA şi INSOMAR SRL,

· sprijinul, ajutorul dat de înv.Ioan Niculae, învinuiţilor Bărac Viorel şi Teodorescu Gheorghe, la realizarea şi semnarea la data de 02.11.2009, a procesului verbal de recepţie/finalizare a raportului sociologic realizat de INSOMAR.

· În sarcina înv.Teodorescu Gheorghe – se reţin 3 acte materiale de complicitate la fals în înscrisuri sub semnătură privată:

· participarea acestuia la semnarea contractului de prestări servicii cu nr.138 din 03.09.2009, încheiat între INTERAGRO SA şi INSOMAR SRL,

· semnarea la data de 02.11.2009, a procesului verbal de recepţie/finalizare a raportului sociologic realizat de INSOMAR;

· instigarea numitelor Nicu Camelia şi Cristache Ştefania pentru a redacta factura cu nr.7522347/02.11.2009, emisă de INSOMAR, pentru a fi plătită suma de 641.730 RON de către INTERAGRO, ca plată aparentă pentru diferitele servicii prestate (în realitate fictive) şi pentru a oferi o acoperire realei destinaţii a sumelor de bani.

Raportând termenii definitorii ai infracţiunii de fals în înscrisuri sub semnătură privată, prin prisma probatoriului administrat în prezenta cauză, rezultă în mod indubitabil întrunirea elementelor constitutive ale acestei infracţiuni în ceea ce priveşte activitatea infracţională a învinuiţilor Teodorescu Gheorghe, Bărac Viorel şi Ioan Niculae.
Aşa cum a fost prezentat şi în capitolele aneterioare, contextul radactării şi semnării contractului de prestări servicii cu nr.138 din 03.09.2009, încheiat între INTERAGRO SA şi INSOMAR SRL, precum şi a actelelor subsecvente (proces-verbal de recepţie, factura), având ca obiect realizarea de către INSOMAR a unui studiu de piaţă privind sectorul construcţiilor din România, a fost lămurit prin probele administrate.
Astfel, s-a stabilit cu certitudine că scopul întocmirii acestui act, aşa cum detaliază şi înv.Ioan Niculae în dialogul purtat cu înv.Gheorghe Bunea Stancu la data de 05.11.2009, a fost acela de a masca sub forma unui paravan al aparenţelor, o plată către Partidul Social Democrat, mai precis o sumă de bani oferită pentru finanţarea campaniei electorale din toamna anului 2009 a candidatului amintitei formaţiuni politice la alegerile prezindeţiale din acel an.
Pornind de la afirmaţiile făcute de înv.Ioan Niculae în dialogul purtat cu înv.Gheorghe Bunea Stancu la data de 05.11.2009, cercetările au stabilit realitatea acestor afirmaţii, mai precis a fost identificat contractul dintre INSOMAR SRL şi INTERAGRO SA, folosit ca paravan pentru a masca atât sursa finanţării cât mai ales, eludarea limitelor maximale impuse de legislaţie pentru sumele de bani donate, oferite ca finanţare pentru partidele politice de către persoanele fizice şi juridice.
În acest context reamintim că limitele maximale a sumelor ce pot fi doante, sunt expres prevăzute în art.5 alin.3-41 din Legea nr.334/2006 şi, aşa cum am demonstrat anterior, numai suma de aprox.150.000 Euro prevăzută în contractul dintre INSOMAR şi INTERAGRO, şi despre care s-a probat indubitabil ca având drept destinaţie finanţarea campaniei electorale a candidatului PSD, depăşeşte de câteva ori acest maxim admis de lege.

Dacă am lua în calcul toată suma oferită de înv.Ioan Niculae pentru finanţarea campaniei electorale a candidatului PSD la alegerile prezindeţiale din toamna anului 2009, - 1.000.000 Euro -, rezultă implicit de ce persoanele implicate în aceaste operaţiuni au ales modalităţi oculte de eludare a dispoziţiilor legale.
Probatoriul administrat în cauză, pe lângă cele prezentate mai sus a fost întărit şi de alte aspecte referitoare la modalitatea efectivă de încheiere a respectivului contract dintre INSOMAR şi INTERAGRO.

Astfel, sintetizând cele declarate de învinuiţi de parcursul cercetărilor, a fost evidenţiată o situaţie ce ar putea fi catalogată cel puţin „bizară” într-un mediu de afaceri profesionist şi riguros – nici un angajat din cadrul INTERAGRO nu a discutat cu vreun angajat de la INSOMAR, nimeni din cadrul INSOMAR nu cunoaşte pe cineva din cadrul INTERAGRO.

Niciuna dintre persoanele angajate la cele două firme nu au putut relata modalitatea concretă în care a fost încheiat respectivul contract, cine cu cine a negociat, cine a redactat contractul, unde s-a semnat contractul, cine a întocmit/redactat studiul sociologic, scopul întocmirii acestui studiu socilogic, etc.. Toate declaraţiile persoanelor audiate, fie învinuiţi, fie martori, concordă în acelaşi sens – nimeni nu cunoaşte – de ce, - când, - cum, - unde, - de către cine ?, a fost negociat şi încheiat contractul dintre INSOMAR şi INTERAGRO.

De altfel, nici nu ar fi putut să declare altceva deoarece adevărul cu privire la încheierea respectivului contract este cel stabilit în prezentul dosar de urmărire penală.

În ceea ce priveşte modalitatea în care a fost folosită efectiv suma de aproximativ 150.000 Euro plătită de înv.Ioan Niculae prin intermediul INSOMAR pentru a finanţa campania electorală a candidatului PSD, probele administrate conduc către 2 ipoteze de folosire a banilor oferiţi de omul de afaceri Ioan Niculae:

· fie banii au fost folosiţi ca şi acoperire a „cheltuielilor” suportate de INSOMAR pentru realizarea sonadajelor/barometrelor de opinie politică „independente” realizate de INSOMAR în cursul anului 2009, dar cu precădere în toamna anului 2009, preluate de toată mass media românească şi care îl dădeau ca favorit la câştigarea alegerilor pe candidatul PSD – Mircea Geoană. Realizarea acestor barometre politice, aşa zis independente şi neplătite de nimeni, practic fără contract, a fost recunoscută chiar şi de directoarea economică a INSOMAR, martora Cristache Ştefania.

· fie sumele de bani au fost scoase, pe alte căi oculte, din cadrul INSOMAR, o ipoteză plauzibilă fiind aceea că au fost folosite alte contracte încheiate de INSOMAR ca beneficiar, dar mai ales contractele de împrumut încheiate de înv.Teodorescu Gheorghe cu propria societate, denumite de acesta „contracte de finanţare”, suscceptibile a fi fictive şi a masca astfel scoaterea sumelor de bani din firmă şi deturnarea lor către scopul real - finanţarea campaniei electorale a candidatului PSD.
Indiferent însă care a fost destinaţia finală a sumelor de bani, fie plata prestaţiilor „independente” ale INSOMAR, fie finanţarea „staff-ului de campanie de la Bucureşti” aşa cum preciza înv.Ioan Niculae, fie deturnarea lor de către unul dintre politicienii posibil implicaţi în asemenea modalităţi oculte de finanţare a partidelor politice (în acest context trebuie reamintită relaţia specială existentă între înv.Teodorescu Gheorghe şi martorul Hrebenciuc Viorel, precum şi precedentele relaţionării comerciale dintre cei doi – contract INSOMAR SC - REAL PHONE SRL), activitatea infracţională a persoanelor învinuite în prezenta cauză este indubitabilă.
Revenind însă la situaţia de fapt cu privire la învinuirea de fals în înscrisuri sub semnătură privată, subliniem încă o dată că declaraţiile învinuiţilor au fost nesincere, aceştia încercând evident să ascundă adevărul.

*
Învinuitul Teodorescu Gheorghe, deşi în faza actelor premergătoare a dat o declaraţie olografă, ulterior, după punerea sub învinuire a invocat prevederile art.70 alin.2 C.p.p. şi nu a mai dat nicio altă declaraţie.
În faza actelor premergătoare, declaraţia dată de înv.Teodorescu Gheorghe a fost neconvingătoare, acesta evitând să răspundă direct la mai multe întrebări, răspunsurile acestuia având caracter de generalitate şi de eschivare în abordarea problematicii critice asupra căreia era chestionat (f.39-46, vol.1).

Astfel, în faza actelor premerătoare urmăririi penale, la data de 09.07.2010, înv.Teodorescu Gheorghe a precizat că, „în luna septembrie 2009, INSOMAR a realizat un studiu documentar privitor la dinamica şi evoluţia pieţei imobiliare cu destinaţia unei valorificări a acestui produs la beneficiari interesaţi”. După realizarea „produsului” amintit, acesta „a fost anunţat pe piaţă”, fiind interesate câteva instituţii bancare, nenominalizate care, în final, nu au mai achiziţionat „produsul”.

Potrivit celor relatate de înv.Teodorescu Gheorghe, deşi redactase raportul şi îl lansase pe piaţă în cursul lunii septembrie 2009, tot în acea perioadă s-au interesat în legătură cu respectivul „produs” şi firmele INTERAGRO SA şi DSE CONSULTING SRL. Fiind întrebat cum şi cine din cadrul INSOMAR a relaţionat cu reprezentanţii celor două firme amintite, înv.Teodorescu Gheorghe nu a putut să precizeze decât că, bănuieşte – „posibil telefonic”. Deşi a declarat explicit că „personal nu a discutat cu nici un reprezentant al respectivelor firme”, totuşi, surprinzător, înv.Teodorescu Gheorghe a precizat că „reţin doar că la cotaţia de preţ anunţată de INSOMAR, una din cele două firme a solicitat un preţ mai redus, chiar dacă aceasta presupune o restrângere de informaţie”. Partea finală a acestei declaraţii este evident o încercare a învinuitului pentru a justifica diferenţa de preţ dintre cele două contracte ce aveau obiect identic, neştiind la acel moment al cercetărilor că cele două firme – INTERAGRO şi DSE CONSULTING, s-au încurcat în privinţa documentelor trimise către DNA, mai precis, aşa cum am detaliat şi în capitolul anterior, INTERAGRO SA a transmis un raport identic cu cel al DSE CONSULTING, în condiţiile în care INSOMAR la solicitarea DNA, pentru a „justifica” totuşi diferenţa de preţ a celor două contracte, a mai adăugat o anexă la raportul iniţial ca reprezentând prestaţia în plus faţă de INTERAGRO SA. Această „anexă – prestaţie în plus” de 30.000 Euro, se pare că reprezentanţii INTERAGRO SA nici nu au avut-o vreodată, ceea ce constituie încă un element ce subliniază „inexistenţa” prestaţiei realizate de INSOMAR către INTERAGRO SA, sau mai precis că respectivul contract nu era decât un fals menit să mascheze adevărata destinaţie a banilor – finanţarea unui partid politic.
Atât cu ocazia acestei declaraţii, cât şi la solicitările repetate şi exprese ale DNA, înv.Teodorescu Gheorghe a refuzat constant să indice numele persoanelor care au întocmit raportul şi a declarat că nu s-a implicat în coordonarea respectivului raport, văzându-l doar în forma sa finală, însă nu poate preciza cine anume din cadrul INSOMAR i l-a prezentat după finalizare.

Cele declarate de înv.Teodorescu Gheorghe au fost contrazise chiar de angajata sa, – martora Cristache Ştefania (f. 115-121, vol.1). Cele relatate de această martoră, au cu atât mai multă greutate cu cât aceasta nu era o simplă angajată ci era chiar directoarea compartiementului economic.
Astfel, fiind audiată la data de 21.10.2011, martora Cristache Ştefania a declarat că nu cuoaşte nimic despre modalitatea de încheiere a contractelor INSOMAR cu INTERAGRO SA şi DSE CONSULTING SRL, deoarece aceste contracte „erau negociate şi încheiate de domnul Teodorescu Gheorghe”, iar unele contracte erau chiar redactate de acelaşi Teodorescu Gheorghe.

Martora Cristache Ştefania a mai precizat şi că înv.Teodorescu Gheorghe se ocupa personal de redactarea în formă finală rapoartelor de studii sociologice.

De asemenea, aceiaşi martoră a mai precizat şi că „de întocmirea facturii în cadrul contractului dintre INSOMAR şi INTERAGRO s-a ocupat Compartimentul Contabilitate. Ca regulă generală, domnul Teodorescu Gheorghe venea la Compartimentul Contabilitate şi solicita să fie redactată factura pentru plata oricărui contract. Factura era emisă în baza contractului prezentat de domnul Teodorescu Gheorghe precum şi a procesului-verbal de recepţie a lucrării”, martora necunoscând cum factura respectivă a ajuns de la INSOMAR la INTERAGRO SA pentru a fi plătită de această din urmă societate.
În partea finală a declaraţiei, martora a elucidat şi alte aspecte privitoare la activitatea INSOMAR, mai precis „operaţiunile” de creditare a propriei firme, pe care le realiza înv.Teodorescu Gheorghe, precum şi realizarea de aşa zise „barometre politice”, independente şi neplătite de nimeni !!!. Astfel, aceasta a declarat: „în perioada în care am activat în cadrul INSOMAR S.R.L. domnul Teodorescu Gheorghe a creditat în mai multe rânduri amintita firmă însă nu-mi amintesc detalii cu privire la frecvenţa şi cuantumul acestor creditări………., parţial, domnului Teodorescu Gheorghe, i-au fost restituite sumele pe care le împrumutase firmei INSOMAR…...

Îmi amintesc că, în perioada în care am activat în cadrul INSOMAR S.R.L., pe lângă rapoartele având ca obiect studii sociologice, au fost efectuate şi sondaje de opinie având ca beneficiar Partidul Social Democrat. Din câte îmi amintesc, asemenea sondaje politice au fost efectuate în cursul anului 2009.

Arăt că, pe lângă rapoartele privind studii sociologice efectuate în baza unor contracte ferme, Compartimentul de cercetări efectua diferite studii pe care le denumesc „Cercetări în avans” şi care reprezentau rapoarte de sondare publică ce nu aveau contract, independente, neplătite de nimeni şi erau realizate în scopul de a atrage clienţi……
Aceste cercetări în domeniul politic, denumite ca barometre politice, se făceau atât în baza unor contracte cât şi fără contract. Când asemenea barometre politice se realizau fără contract, aveau scopul precizat mai sus, de a atrage clienţi”.
Aspectele declarate de martora Cristache Ştefania se completează cu cele relatate de martora Nicu Camelia (f. 96-98, vol.1), angajată în calitate de contabil în cadrul INSOMAR şi care, prin prisma atribuţilor de serviciu a completat factura în baza căreia s-a efectuat plata de către INTERAGRO SA.

Probatoriul a stabilit în mod cert că cele două martore: Cristache Ştefania şi Nicu Camelia, deşi au fost implicate în redactarea facturii cu nr.7522347/02.11.2009, emisă de INSOMAR, pentru a fi plătită suma de 641.730 RON de către INTERAGRO, acestea nu au avut cunoştinţă că este vorba de o plată aparentă pentru diferitele servicii prestate (în realitate fictive) şi pentru a oferi o acoperire realei destinaţii a sumelor de bani – finanţarea unui partid politic, nefiind implicate în activitatea infracţională a învinuiţilor cercetaţi în prezentul dosar de urmărire penală.
Având în vedere cele de mai sus, urmează ca faţă de numitele Cristache Ştefania şi Nicu Camelia să se dispună neînceperea urmăririi penale sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.31 alin.2 C.p. rap. la art.260 C.p. .
Aşa cum se va constata în documentele aflate la dosarul de urmărire penală, cele relatate de martora Cristache Ştefania, sunt importante deoarece, în cursul anului 2009, piaţa media a fost invadată de sondajele – barometrele de opinie ale INSOMAR, în perioada de precampanie şi campanie electorală. Toate aceste sondaje de opinie, aşa cum se poate constata din analiza lor, erau realizate „pro – causa”, mai precis îl favorizau evident pe candidatul PSD la alegerile pretindeţiale de la sfârşitul anului 2009.

Poate surprinzător sau nu, după începerea urmăririi penale în prezenta cauză, societatea INSOMAR a fost înstrăinată unor alte persoane, a intrat în procedură de insolvenţă, iar site-ul www.insomar.ro, unde puteau fi văzute în detaliu, barometrele politice realizate în cursul anului 2009 - „operele de sinteză şi documentare” – aşa cum le denumeşte înv.Teodorescu Gheorghe în declaraţia dată, a fost dezactivat. Nu au putut fi dezactivate însă zecile şi sutele de site-uri, publicaţii on line, etc., care au preluat sistematic aceste barometre politice independente ale INSOMAR .

Dacă aceste barometre politice realizate în cursul anului 2009, au fost sau nu parte a unei campanii de sprijinire a unuia dintre candidaţi prin intermediul unor finanţări ilegale, excede obiectului de cercetare al prezentului dosar, însă, se poate constata cu uşurinţă că rezultatul acestora era direcţionat spre favorizarea unuia dintre candidaţii la alegerile prezindeţiale din toamna anului 2009.
*
Învinuitul Bărac Viorel nu a recunoscut săvârşirea infracţiunii reţinute în sarcina sa, însă cele declarate de el nu lasă nici un echivoc în privinţa modalităţii oculte de încheiere a contractului dintre INTERAGRO şi INSOMAR.
Astfel, dacă în prima parte a declaraţiei (f.16-19,vol.1) a precizat în termeni vagi că în primăvara anului 2009 !!!, Consiliul de Administraţie, într-o şedinţă la care nu a participat !!!, a discutat generic despre diversificarea şi extinderea obiectului de activitate al firmei în domeniul imobiliar, sens în care, tot generic, s-ar fi vorbit şi de un studiu de piaţă, fără însă a se preciza ceva concret, ulterior, înv.Bărac Viorel, a declarat explicit: „Nu cunosc cine din cadrul INTERAGRO a luat decizia contactării INSOMAR pentru realizarea respectivului studiu de piaţă.

Nu cunosc cine din cadrul INTERAGRO a contactat INSOMAR în vederea negocierii încheierii contractului pentru realizarea studiului de piaţă.

Tot ceea ce cunosc este că, acest contract încheiat între INSOMAR şi INTERAGRO în septembrie 2009 mi-a venit la mapă alături de alte contracte pentru a fi semnat.

Nu cunosc cine din cadrul INTERAGRO a ţinut legătura cu INSOMAR-ul pe perioada derulării contractului, eu personal nu am discutat niciodată cu nimeni de la INSOMAR.

Precizez că, nu cunosc nicio persoană angajată în cadrul INSOMAR.

După primirea studiului realizat de INSOMAR, prin intermediul secretariatului, l-am consultat, am considerat că este necesar societăţii şi l-am direcţionat către societatea din cadrul grupului INTERAGRO care se ocupă de construcţii, este vorba de SC Hidro Olt SRL.

De asemenea, tot prin secretariat, mi-a parvenit pentru semnare şi procesul-verbal de recepţie, de predare-primire a studiului realizat de INSOMAR, proces-verbal pe care l-am semnat şi am luat decizia efectuării plăţii serviciilor prestate de INSOMAR.”

Aceste răspunsuri ale înv.Bărac Viorel nu fac decât să întărească poziţia nesinceră a acestui învinuit, fiind imposibil de acceptat cum, un director general al unei firme de calibrul şi anvergura INTERAGRO SA, nu cunoaşte nimic despre un contract care se presupune, totuşi că, ar fi important pentru potenţiala dezvolare a firmei, nu se implică în negocierea sau redactarea contractului, şi acceptă cu lejeritate plata unei sume de 150.000 Euro pentru câteva zeci de foi de hârtie format A4, completate în mare parte cu tabele şi grafice ale Institutului Naţional de Statistică.
Şi pentru a fi şi mai evidentă vinovăţia învinuitului Bărac Viorel, acesta, fiind întrebat care a fost utilitatea practică şi eficienţa din punct de vedere economic pentru INTERAGRO SA., a realizării de către INSOMAR a Raportului de cercetare privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, mai precis, cum s-a concretizat în cadrul firmei în care activa, amintitul raport, în obţinerea de profituri ?, răspunsul înv.Bărac Viorel a fost năucitor: „nu se poate vorbi de o eficienţă economică sau de realizarea unui profit la momentul actual deoarece a trecut puţin timp pentru a putea fi realizate proiectele avute în vedere prin întocmirea acestui raport de către INSOMAR şi amintesc în acest context construirea hotelului din Azuga”.

De altfel o poziţie similară a fost exprimată şi de INTERAGRO SA urmare a adreselor trimise de DNA, societatea comercială neputând cuantifica sau preciza utilitatea practică şi eficienţa din punct de vedere economic, a realizării de către INSOMAR a Raportului de cercetare privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, mai precis, cum s-a concretizat în cadrul firmei, amintitul raport, în obţinerea de profituri.
La finalul prezentării materialului de urmărire penală, înv.Bărac Viorel nu a avut de formulat cereri, de propus probe sau de făcut declaraţii suplimentare, însă a solicitat să fie analizat memoriul pe care unul dintre apărătorii săi aleşi l-a depus cu ocazia prezentării materialului de urmărire penală.
Analizând conţinutul memoriului, s-a constatat că acesta nu vizează o critică a probatoriului administrat în cauză în sensul dovedirii vinovaţiei sau nevinovăţiei învinuitului, ci doar o critică a încadrării juridice a infracţiunii reţinută în sarcina înv.Bărac Viorel, mai precis, apărătorul ales contestă că în prezenta cauză ar subzista elementele constitutive ale infracţiunii de fals în înscisuri sub semnătură privată prev. de art.290 C.p. invocând în acest sens punctul de vedere al unei părţi din doctrină potrivit căreia, raportarea elementului material al infracţiunii prev. de art.290 C.p. la cel al infracţiunii prev. de art.288 C.p. conduce la ideea că un document falsificat în integralitatea lui prin aceea că date conţinute sunt neconforme adevărului nu ar intra în sfera incriminării legale.

Practic, ceea ce propune apărarea prin această abordare, ignorând totuşi decizii de practică şi mai ales Decizia de îndrumare a instanţei supreme în această problemă de aplicare a legii, este ideea că, sunt exceptate sancţionării penale toate documente ce emană de la persoane fizice sau juridice de drept privat şi care conţin date nereale, cu scopul evident de a produce efecte, deoarece se consideră că elementul material în sensul „contrafacerii”, nu ar acoperi şi această modalitate de săvârşire a infracţiunii. Efectiv, punctul de vedere al apărării este în sensul dezincriminării falsului sub semnătură privată atunci când este vorba de un document sub semnătură privată ce conţine date false, neconforme adevărului, document întocmit cu scopul de aproduce efecte juridice.
 *
În aceiaşi notă cu poziţia adoptată de înv.Bărac Viorel, se regăseşte şi apărarea formulată de înv.Ioan Niculae, cu toate că în privinţa anumitor aspecte se contrazic, deoarece cei doi ascund adevărul.

Astfel, înv.Ioan Niculae a declarat (f.72-75, vol.1), că „decizia” de încheiere a contractului cu INSOMAR, în septembrie 2009, pentru realizarea unui Raport de cercetare privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, „a fost luată în cadrul Consiliului de administraţie însă” nu cunoaşte cine a iniţiat luarea respectivei decizii iar motivaţia realizării unui asemenea raport de cercetare consta în faptul că, INTERAGRO era implicată în mai multe proiecte de dezvoltare imobiliară”. Este surpinzător acest pasaj al declaraţiei învinuitului în contextul în care el era şi preşedintele Consiliului de Administraţie şi ar fi trebuit practic să fie principalul element decizional, şi mai ales, cu atât mai mult cu cât, aşa cum a declarat şi înv.Bărac Viorel, invocata şedinţă a consiliului de administraţie a avut loc undeva în primăvara anului 2009 iar contractul cu INSOMAR a fost încheiat după aproximativ jumătate de an de zile.
Înv.Ioan Niculae se contrazice cu înv.Bărac Viorel, şi prin cele precizate cu privire la utilitatea practică şi eficienţa din punct de vedere economic pentru firma sa, a realizării de către INSOMAR a Raportului de cercetare privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, mai precis, cum s-a concretizat în cadrul firmei, amintitul raport, în obţinerea de profituri. Astfel, înv.Ioan Niculae a declarat că „rezultatul a fost imediat deoarece în urma analizării conţinutului respectivului raport efectuat de INSOMAR, la nivelul conducerii INTERAGRO s-a luat decizia stopării proiectelor de investiţii în domeniul imobiliar”. Acest răspuns surpinzător, nu contrazice doar declaraţia înv.Bărac Viorel ci chiar răspunsul comunicat de societatea patronată de el ca urmare a solicitărilor formulare de DNA pentru lămurirea acestui aspect.
Fiind întrebat despre încheierea şi derularea contractului dintre INTERAGRO şi INSOMAR, înv.Ioan Niculae a fost foarte tranşant: „nu cunosc cine din cadrul INTERAGRO a discutat şi negociat cu cei de la INSOMAR însă, bănuiesc că cei de la Compartimentul Marketing, conform regulamentului INTERAGRO”.

De asemenea, înv.Ioan Niculae a fost la fel de categoric şi când a fost chestionat asupra relaţiilor cu înv.Gheorghe Bunea Stancu precum şi dacă a discutat în perioada septembrie – decembrie 2009 cu numitul Gheorghe Bunea Stancu despre finanţarea/sponsorizarea campaniei electorale pentru alegerile prezidenţiale din toamna anului 2009.

Astfel, acesta a declarat: „Nu am discutat niciodată cu Gheorghe Bunea Stancu un asemenea subiect şi nici nu cunosc ce calitate oficială are acesta în cadrul vreunui partid politic. !!! Cunosc doar că este preşedintele Consiliului Judeţean Brăila”.

Asupra nesincerităţii acestei declaraţii nu vom insista foarte mult deoarece aşa cum am detaliat la analiza activităţii infracţionale a înv.Gheorghe Bunea Stancu, şi nu numai, zecile de convorbiri telefonice dintre aceşti doi învinuţi precum şi dialogul înregistrat ambiental la data de 05.11.2009, arată explicit că înv.Ioan Niculae cunoştea poziţia – autoritatea şi influenţa înv.Gheorghe Bunea Stancu în cadrul PSD, şi chiar, cei doi învinuiţi, au discutat detaliat despre finanţarea campaniei electorale a candidatului PSD, înv.Ioan Niculae oferind 1.000.000 Euro din care a şi plătit efectiv circa 700.000 Ron prin intermediul unei facturi către INSOMAR, pretenţiile omului de afaceri fiind evidente – influenţarea numirilor în anumite funcţii de conducere a unor instituţii publice pe care dorea să le subordoneze interesului propriu – TRANSGAZ, ROMGAZ, MINISTERUL ECONOMIEI.
*
Pentru a nu lăsa loc vreunui dubiu, pe parcursul urmăririi penale s-a procedat şi la audirea, în calitate de martori a mai multor angajaţi ai INTERAGRO SA.
Astfel, a fost audiat martorul Tudor Ion (f.87-89, vol.1) – Director Administrativ al INTERAGRO SA şi membru în Consiliul de Administraţie, acesta declarând că nu cuoaşte, nici despre decizia luată de consiliu de realizare a vreunui raport şi nici despre contractul dintre INTERAGRO şi INSOMAR.

La fel şi martorul Mirea Marin (f.82-86, vol.1) – membru în Consiliul de Administraţie al INTERAGRO SA, a precizat explicit că nu cunoaşte nimic în legătură cu contractul încheiat cu INSOMAR iar despre o posibilă şedinţă a CA, îşi aminteşte că într-adevăr în trimestru 1 al anului 2009, s-ar fi discutat despre „analizarea pieţei imobiliare pentru a se vedea dacă se poate valorifica potenţialul de care dispune firma în acest sector economic” însă acelaşi martor a completat că „nu s-a stabilit de către Consiliul de Administraţie modalitatea concretă de realizare a analizei pieţei imobiliare” iar „Consiliul de Administraţie nu a fost informat cu privire la încheierea contactului dintre INSOMAR şi INTERAGRO S.A.”

Singurul care a încercat să dea o declaraţie care să susţină apărările învinuiţilor Niculae Ioan şi Bărac Viorel, a fost martorul Cadar Marcel (f.76-81, vol.1), consilier în cadrul INTERAGRO care, prin cele relatate a arătat că ar cunoaşte despre o decizie Consiliului de Administraţie în sensul realizării unui raport în domeniul imobiliar însă nu cunoaşte cine şi cum i s-a comunicat să se ocupe de această problemă. Ceea ce a putut preciza martorul a fost că s-a consultat în interiorul firmei şi astfel a ajuns la INSOMAR unde a discutat doar telefonic cu o persoană de sex feminin al cărei nume nu îl cunoaşte. Sesizând probabil că riscă să fie acuzat de mărturie mincinoasă, martorul Cadar Marcel s-a limitat doar la aceste afirmaţii „pro causa” patronului său Ioan Niculae, însă în continuarea declaraţiei a precizat că: „nu ştiu unde a fost semnat contractul dintre INTERAGRO şi INSOMAR, bănuiesc că la sediul INTERAGRO, eu nefiind de faţă la semnarea acestui contract. Eu nu am avut nicio corespondenţă electronică de tip e-mail referitoare la contractul dintre INTERAGRO şi INSOMAR şi nu cunosc ca altă persoană să fi purtat o asemenea corespondenţă….. nu am discutat nicio secundă cu domnul Teodorescu Gheorghe pe care de altfel nu l-am întâlnit niciodată ….Nu cunosc modalitatea efectivă de realizare a plăţii în cazul contractului dintre INSOMAR şi INTERAGRO, nu cunosc cine s-a ocupat de efectuarea plăţilor. Singurul lucru pe care îl pot preciza este că, reprezentantul legal în cadrul firmei INTERAGRO care avea calitatea de ordonator de plăţi era domnul Bărac Viorel.”
Poziţia martorului Cadar Marcel este evident una subiectivă astfel încât nu poate fi considerată una cu valoare probatorie în cauză, răspunsul acestuia la întrebarea privitoare la conţinutul raportului sociologic întocmit de INSOMAR fiind edificator: nu ştia nici câte numere de pagini avea raportul şi nici conţinutul acestuia.

Martora Toncea Nicoleta (f.92-94,vol.1), directoare a INTERAGRO SRL, altă firmă din cadrul grupului economic controlat de înv.Ioan Niculae şi totodată partenera de viaţă a omului de afaceri, a precizat că nu cunoaşte nimic în legătură cu încheierea şi derularea contractului dintre INTERAGRO SA şi INSOMAR SRL însă nu exclude posibilitatea ca factura cu nr. 7522347 din 02.11.2009 emisă de INSOMAR S.R.L. către SC INTERAGRO S.A, să-i fi „trecut prin mână”. Acesta a fost răspunsul martorei la o întrebare legitimă, având în vedere că la dosar, ca mijloc de probă, există o notă – dclasificată de Înalta Curte de Casaţie şi Justiţie, ce conţine un fax transmis de la INTERAGRO SRL din Zimnicea, unde activa Toncea Nicoleta, către INTERAGRO SA – în Bucureşti, unde se afla înv.Ioan Niculae, şi din conţinutul căruia rezultă situaţia plăţilor efectuate în numele grupului INTRRAGRO, pe listă figurând şi plata efectuată către INSOMAR.

Revenind însă la analiza declaraţiilor învinuiţilor şi a martorilor, se pot desprinde următoarele concluzii logice: - nimeni nu cunoaşte concret cum s-a ajuns la decizia contactării INSOMAR SRL de către INTERAGRO SA, - nimeni nu cunoaşte cum s-a semnat sau negociat contractul, - utilitatea practică şi eficienţa economică a raportului respectiv nu a putut fi stabilită cu exactitate, - nimeni din cadrul INTERAGRO SA nu s-a întâlnit cu nimeni din cadrul INSOMAR. Şi totuşi contractul s-a încheiat, a ajuns şi s-a păstrat la cele cele două societăţi comerciale, s-a făcut plata a aprox. 150.000 Euro. Efectiv, din cele declarate de persoanele audiate rezultă că discutăm de un CONTRACT FANTOMĂ.

Probatoriul administrat pe parcursul urmăririi penale, detaliat şi analizat anterior însă, a stabilit indubitabil că acest contract a fost realizat încă de la început cu singurul scop de a reprezenta un paravan, o aparenţă formală, pentru a masca finanţarea unui partid politic cu încălcarea dispoziţiilor legale privind finanţarea partidelor politice.

De altfel, pentru a întregi tabloul infracţional, aspectele analizate anterior, trebuiesc coroborate şi cu aspectele ce au rezultat în urma analizării contractului dintre INSOMAR şi DSE CONSULTING. Mai precis, a rezultat aceiaşi neclaritate în privinţa circumstanţelor concrete în care s-a negociat, încheiat şi derulat un contract având un obiect similar cu cel al contractului încheiat între INTERAGRO şi DSE CONSULTING. Dacă mai adăugăm şi că patronul firmei DSE CONSULTING a finanţat şi legal campania electorală a candidatului PSD în toamna anului 2009, la sugestia – rugămintea omului politic Robert Negoiţă, sau că, înainte cu o zi de efectuarea plăţii către INSOMAR, în octombrie 2009, conturile bancare ale firmei DSE CONSULTING, cu sold zero le la acel moment, au fost finanţate din conturile firmei SC RIN HOTELS – controlată de acelaşi om politic Robert Negoiţă, cu o sumă de bani identică (dacă scădem şi comisionul bancar) cu suma plătită de DSE CONSULTING către INSOMAR, credem că nu mai există nici un echivoc asupra acestor operaţiuni de ocultare a dispoziţiilor legale privind finanţarea partidelor politice.

 *
4. ELEMENTE ÎN CIRCUMSTANŢIEREA ACTIVITĂŢIILOR INFRACŢIONALE
Pe parcursul urmăririi penale în prezentul dosar au rezultat mai multe date, aspecte, care, deşi nu constituie probatoriu stricto sensu, reprezintă elemente care circumstanţiază conduita persoanelor puse sub învinuire, fie în ceea ce priveşte legăturile preexistente sau ulterioare dintre învinuiţi, fie alte aspecte - suspiciuni cu privire la alte activităţi infracţionale circumscrise unei conduite mai ample de sfidare a normelor de convieţuire socială, de încălcare a prevederilor legale. De asemenea, asupra multor aspecte ce vor fi prezentate în acest capitol, planează suspiciunea rezonabilă că ar reprezenta activităţi infracţionale, însă insuficienţa probatoriului la acest moment, lipsa unor probe directe, impun continurea cercetărilor prin disjungerea cauzei cu privire la aceste aspecte.
4.1. Astfel, un prim asemenea aspect a fost deja antamat în prezentarea anterioară cu privire la posibilele activităţi infracţionale de spălare de bani prin intermediul INSOMAR SRL, în care ar fi implicaţi, pe lângă Gheorghe Teodorescu şi oameni politici (Hrebenciuc Viorel, Negoiţă Robert, etc.), alături de oameni de afaceri (Dinescu Emilian, Ghiţă Sebastian, etc.), şi despre care au rezultat suspiciuni pe parcursul cercetărilor efectuate.
Astfel, aceste suspiciuni cu privire la activităţi infracţionale de spălare de bani au fost evidenţiate în legătură cu următoarele contracte:
1. - contractul de prestări servicii cu nr.140 încheiat la data de 04.09.2009, între SC INSOMAR şi SC DSE CONSULTING SRL, reprezentată prin administrator DINESCU EMILIAN, având ca obiect realizarea de către INSOMAR a unui studiu privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii, în perioada 04.09.2009 – 07.10.2009, valoarea contractului fiind de 500.000 RON, inclusiv TVA (aprox. 120.000 EURO). La data de 07.10.2009 între SC INSOMAR şi SC DSE CONSULTING SRL s-a încheiat procesul verbal de recepţie prin care s-a predat beneficiarului SC DSE CONSULTING SRL, un Raport de cercetare în format PRINT privind sectorul construcţiilor din România: perspective, tendinţe, evoluţii.

La aceiaşi dată, 07.10.2009, a fost emisă şi factura cu nr.7522342 prin care se atesta plata de către SC DSE CONSULTING SRL către SC INSOMAR, a sumei de 500.000 RON, reprezentând contravaloarea serviciilor prestate.

Similitudinile dintre acest contract şi contractul încheiat de SC INSOMAR cu SC INTERAGRO SA, sunt evidente şi se constată din modalitatea de redactare a contractelor şi proceselor verbale de recepţie, în privinţa identităţii obiectului prestaţie INSOMAR către cele două firme: studiu privind sectorul construcţiilor din România, în perioada încheierii celor două contracte – preelectorală şi electorală, precum şi în privinţa persoanelor implicate: SC INTERAGRO SA are ca acţionar majoritar pe IOAN NICULAE (confirmându-se aspectele semnalate iniţial), iar SC DSE CONSULTING SRL, a fost reprezentată de numitul DINESCU EMILIAN, om de afaceri care a finanţat unul dintre partidele politice (P.S.D.) şi se află în relaţii de afaceri cu firmele controlate de deputatul PSD ROBERT NEGOIŢĂ.

Mai mult, cercetările au mai stabilit şi un altă conexiune între acest contract dintre DSE CONSULTING şi INSOMAR, şi legăturile firmei DSE CONSULTING cu firmele omului politic NEGOIŢĂ ROBERT.

Astfel, s-a constatat că, premergător cu o zi plăţii efectuate de DSE CONSULTING către INSOMAR, ca plată a prestaţiei presupus fictive, contul DSE CONSULTING era lipsit de lichidităţi dar, în ziua respectivă 07.10.2009, firma SC RIN HOTEL MANAGEMENT SRL, controlată de politicianul Robert Negoiţă, alimentează conturile DSE CONSULTING cu suma de 532.000 RON, pentru ca a doua zi – 08.10.2009, DSE CONSULTING să vireze către INSOMAR SRL, suma de 500.000 RON reprezentând plata contractului încheiat între cele două societăţi.
Având în vedere şi celelalte aspecte, faptul că DINESCU EMILIAN – patronul DSE CONSULTING a efectuat o donaţie în toamna anului 2009 pentru finanţarea campaniei electorale a PSD la sugestia/rugămintea „partenerului său de afaceri” – politicianul Robert Negoiţă, precum şi aspectele neclare cu privire la contextul încheierii contractului dintre DSE CONSULTING şi INSOMAR SRL, şi imposibil de elucidat prin cele declarate de către DINESCU EMILIAN (f.134-143, vol.1) care, nu a putut preciza nici măcar un nume al unei persoane angajate la INSOMAR cu care să fi discutat despre încheierea şi derularea respectivului contract şi nici nu a putut oferi o justificare plauzibilă a contractării unui studiu sociologic privind sectorul construcţiilor din România contra unei sume consistente – aprox. 120.000 euro, în condiţiile în care firma sa nu a edificat nicio construcţie pe teritoriul României, conduc la concluzia logică că a fost vorba tot de o operaţiune ocultă, paravan, pentru finanţarea campaniei electorale a candidatului PSD la alegerile prezindeţiale din toamna anului 2009, cu încălcarea dispoziţiilor legale privind finanţarea partidelor politice.

Lipsa unor probe directe – interceptări telefonice sau declaraţii martori/învinuiţi –, ca în cazul relaţionării dintre învinuiţii Gheroghe Bunea Stancu – Ioan Niculae – Bărac Viorel – Teodorescu Gheorghe, determină disjungerea cauzei şi continuarea verificărilor cu privire la infracţiunea prev. de art.13 din Legea nr.78/2000 în privinţa numitului NEGOIŢĂ ROBERT şi a infracţiunilor de fals în înscrisuri sub semnătură privată şi spălare de bani prev. de art.290 C.p. şi art.23 din Legea nr.656/2002, în privinţa numiţilor DINESCU EMILIAN şi TEODORESCU GHEORGHE.

2. - contractul de prestări servicii cu nr.102 din 12.07.2009 încheiat de INSOMAR cu SC SENIOR CONSULTING SRL având ca obiect „Raportul de cercetare privind cercetarea politicilor guvernamentale şi a dinamicii fluxurilor investiţionale din economia românească în contextul crizei globale” (valoare 356.580 RON).

În ceea ce priveşte suspiciunile ce vizează acest contract, acestea sunt întemeiate pe aceea că, la data de 25.08.2009, SC INSOMAR SRL a emis factura cu nr.7522331, prin care accepta plata sumei de 356.580 RON de la PSD. În cursul aceleiaşi zile, SC INSOMAR SRL, returnează banii plătiţi de PSD emiţând factura storno cu nr.7522332, pentru ca imediat să emită factura cu nr.7522333, pentru aceiaşi sumă - 356.580 RON, prin care acceptă plata sumei amintite de la SC SENIOR CONSULTING SRL, pentru realizarea unor „studii sociologice”, mai precis „Raportul de cercetare privind cercetarea politicilor guvernamentale şi a dinamicii fluxurilor investiţionale din economia românească în contextul crizei globale”.

Astfel, deducţia logică privind adevărul ce stă în spatele acestei operaţiuni este aceea că, iniţial, din eroare, funcţionara ce a întocmit respectivele facturi, a emis factura prin care plata trebuia făcută de PSD (factura nr. 7522331/25.08.2009). Sesizându-se că s-a „greşit”, repede, a fost emisă o nouă factură cu nr. 7522332/25.08.2009, la rând, prin care era stornată către PSD suma 356.580 RON, şi tot cu aceiaşi ocazie, a fost emisă factura cu nr. 7522333/25.08.2009, pentru aceiaşi sumă, dar pe numele firmei folosită ca „paravan” SC SENIOR CONSULTING SRL, pentru ocultarea adevăratului scop al efectuării plăţii respective. Nu în ultimul rând trebuie amintit că, asociaţii SC SENIOR CONSULTING SRL, sunt persoane aflate în conexiune cu persoane cercetate în prezentul dosar şi suspecte a fi implicate în activităţi infracţionale asemenătoare. Astfel, Marin Ionel - fost director adjunct al SRI, este un cunoscut al lui Hrebenciuc Viorel, potrivit celor relatate chiar de martorul Hrebenciuc Viorel, iar un alt asociat al acestei firme – Chirilă Răzvan Ionuţ este fratele unuia dintre asociaţii/admnistratorii SC ASESOFT SA.
3. - contractul de prestări servicii cu nr.15 din 04.09.2009 încheiat de INSOMAR cu SC ASESOFT SA, valoare 807.180 RON (aprox. 200.000 Euro). Suspiciunile legale de acest contract privesc atât obiectul contractului dar mai ales legăturile şi relaţionarea dintre patronul ASESOFT – Ghiţă Sebastian şi omul politic – Gheorghe Bunea Stancu, acesta din urmă afirmând explicit în cadrul unei convorbiri telefonice purtate cu martorul Burci Cristian în cursul anului 2010, că Sebastian Ghită face parte dintre oamenii de afaceri pe care intenţionează să îi aproprie de PSD pentru a rezolva problemele financiare pe care le are această formaţiune politică.

Celălalt aspect care ridică serioase semne de întrebare se referă la faptul că, obiectul contractului dintre ASESOFT SA şi INSOMAR, este similar/identic, cu obiectul contractelor, încheiate de INSOMAR cu INTRAROM şi SIVECO SA, mai precis realizarea cu titlul generic a unui „raport de cercetare privind dinamica vieţii socio-politice şi economice în România”, ceea ce reprezintă în realitate un amalgam de mai multe materiale sociologice din diferite domenii (agricultură, sănătate, educaţie, politic) sau studii şi sondaje de opinie pe diferite teme (situaţia agricolă a României, repere social – demografice ale României, raport de cercetare întocmit în martie 2007 – Guvernarea sub semnul crizei politice, criza din Irak etc.), dar şi sondaje politice, fiind greu de identificat în urma analizei care ar putea fi utilitatea practică şi eficienţa economică a rapoartelor respective pentru beneficiari.
4. - contract de prestări servicii cu nr.1 din 14.01.2008 încheiat de INSOMAR cu SC INTRAROM SA, valoare 823.410 RON (aprox. 200.000 Euro);

Suspiciunile legale de acest contract privesc atât obiectul contractului dar mai ales legăturile dintre această firmă şi mediul politic. Astfel, INTRAROM este cunoscută ca fiind una dintre firmele care de-a lungul timpului, cu precădere în perioada în care partid de guvernământ era PSD, a câştigat unele dintre cele mai mari contracte cu autorităţi ale statului român. De asemenea, dintre contractele câştigate de INTRAROM, amintim: - contractul de 120 milioane euro având ca obiect informatizarea şcolilor - obţinut în asociere cu SIVECO (o altă firmă ce avea contract cu INSOMAR !), - contractul cu Loteria Română, - contractul cu CFR Călători, - contractul cu Transelectrica, -contractul cu ROMTELECOM, etc. Un element de legătură pe conexiunea INTRAROM – INSOMAR – PSD, ar putea fi reprezentat şi de faptul că unul dintre principalii acţionari este Mihai Liviu Gherman, fiul lui Oliviu Gherman – fost demnitar PSD.

Celălalt aspect care ridică serioase semne de întrebare se referă la faptul că, obiectul contractului dintre INTRAROM şi INSOMAR, este similar/identic, cu obiectul contractelor ce vor fi detaliate ulterior, încheiate de INSOMAR cu ASESOFT SA şi SIVECO SA, mai precis realizarea cu titlul generic a unui „raport de cercetare privind dinamica vieţii socio-politice şi economice în România”, ceea ce reprezintă în realitate un amalgam de mai multe materiale sociologice din diferite domenii (agricultură, sănătate, educaţie, politic) sau studii şi sondaje de opinie pe diferite teme (situaţia agricolă a României, repere social – demografice ale României, raport de cercetare întocmit în martie 2007 – Guvernarea sub semnul crizei politice, criza din Irak etc.), dar şi sondaje politice, fiind greu de identificat în urma analizei care ar putea fi utilitatea practică şi eficienţa economică a rapoartelor respective pentru beneficiari.
5. - contract de prestări servicii cu nr.5333 din 22.08.2008 încheiat de INSOMAR cu SC SIVECO SA, valoare 1.119.639 RON (aprox.250.000 Euro);
Suspiciunile legale de acest contract privesc atât obiectul contractului dar mai ales legăturile dintre această firmă şi mediul politic. Astfel, SIVECO este cunoscută ca fiind una dintre firmele care de-a lungul timpului, cu precădere în perioada în care partid de guvernământ era PSD, a câştigat unele dintre cele mai mari contracte cu autorităţi ale statului român. De asemenea, dintre contractele câştigate de SIVECO, amintim: - contractul privind utilarea şcolilor cu tehnică de calcul – ministru Ecaterina Adronescu/PSD, - contractul de 120 milioane euro având ca obiect informatizarea şcolilor - obţinut în asociere cu INTRAROM (o altă firmă parteneră a INSOMAR !), - contractul cu Ministerul Apărării Naţionale, - contractul cu Ministerul Comunicaţiilor şi a Tehnologiei, - contractul cu Direcţia Generală a Vămilor, - contractul cu Ministerul Finanţelor, - contractul cu Ministerul Muncii şi Protecţiei Sociela, - contractul cu Ministerul Afacerilor Externe, etc. Un element de legătură pe conexiunea SIVECO – INSOMAR, ar putea fi reprezentat şi de faptul că la un moment dat omul de afaceri Ghiţă Sebastian, patron al ASESOFT SA, a negociat preluarea SIVECO, firmă care la rândul ei are contracte în asociere cu INTRAROM. Practic, între aceste trei firme SIVECO – INTRAROM – ASESOFT, există o legătură de afaceri, şi nu numai, cele trei firme, au achiziţionat de la INSOMAR, un raport sociologic având acelaşi conţinut.

Astfel, celălalt aspect care ridică serioase semne de întrebare se referă la faptul că, obiectul contractului dintre SIVECO şi INSOMAR, este similar/identic, cu obiectul contractelor ce vor fi detaliate ulterior, încheiate de INSOMAR cu INTRAROM SA şi ASESOFT SA, mai precis realizarea cu titlul generic a unui „raport de cercetare privind dinamica vieţii socio-politice şi economice în România”, ceea ce reprezintă în realitate un amalgam de mai multe materiale sociologice din diferite domenii (agricultură, sănătate, educaţie, politic) sau studii şi sondaje de opinie pe diferite teme (situaţia agricolă a României, repere social – demografice ale României, raport de cercetare întocmit în martie 2007 – Guvernarea sub semnul crizei politice, criza din Irak etc.), dar şi sondaje politice, fiind greu de identificat în urma analizei care ar putea fi utilitatea practică şi eficienţa economică a rapoartelor respective pentru beneficiari.

 6. - contract de prestări servicii cu nr.52 din 03.04.2009 încheiat de INSOMAR cu SC REAL PHONE SRL, având ca obiect cercetări sociologice (valoare aprox.33.000 Euro).

Analizarea acestui contract a fost lăsată la final, tocmai prin raportarea acestuia la martorul HREBENCIUC VIOREL, despre care au rezultat suspiciuni rezonabile că ar fi implicat şi în realizarea contractului dintre INSOMAR şi INTERAGRO.

Suspiciunile legate de acest contract, aşa cum s-a antamat şi detaliat în capitolele anterioare, rezidă din legăturile existente între Hrebenciuc Viorel şi cele două firme semnatare a contractului INSOMAR şi SC REAL PHONE SRL.

Pe de-o parte, legătura dintre INSOMAR şi Hrebenciuc Viorel apare în mod evident şi cu ocazia încheierii şi derulării contractului cu INTERAGRO. Un alt element este reprezentat de legătura existentă între omul politic şi directorul INSOMAR – Teodorescu Gheorghe, legătură surpinsă chiar şi de interceptările telefonice realizate în cauză. Relevantă în acest sens este convorbirea din data de 09.06.2010, ora 12:00:30 (filele 214-219, vol.2), din conţinutul căreia rezultă explicit implicarea lui Hrebenciuc Viorel în realizarea de “sondaje de opinie” precum şi legătura de relativă subordonare a lui Gheorghe Teodorescu faţă de omul politic.

În ceea ce priveşte legătura dintre omul politic şi firma REAL PHONE, aceasta a fost evidenţiată pe parcursul cercetărilor prin aceea că, Hrebenciuc Viorel foloseşte un număr de telefon – abonament – înregistrat pe numele amintitei firme.

Pe parcursul urmăririi penale, pentru a se lămuri implicarea lui Hrebenciuc Viorel atât în încheirea contractului dintre INSOMAR şi INTERAGRO, cât şi a contractului dintre INSOMAR şi REAL PHONE, s-a procedat la audierea acestuia.

Martorul Hrebenciuc Viorel (f.123-133, vol.1) a declarat că nu cunoaşte nimic despre încheierea contractului dintre INTERAGRO şi INSOMAR, şi a precizat că nu îşi aminteşte să fi purtat discuţii despre finanţarea/sponsorizarea campaniei electorale din 2009 cu Gheorghe Bunea Stancu, Ioan Niculae, Teodorescu Gheorghe, Bărac Viorel.

Referitor la firma REAL PHONE, martorul Hrebenciuc Viorel a declarat că asociaţii Real Phone S.R.L., numiţii Badea Nicolae şi Monolis Sotiris, sunt finii săi.

Fiind întrebat despre circumstanţele în care a fost încheiat contractul dintre SC INSOMAR şi SC REAL PHONE SRL, contract de prestări servicii cu nr.52 din 03.04.2009 având ca obiect cercetări sociologice - valoare aprox.33.000 Euro, martorul Hrebenciuc Viorel a răspuns: „da, cunosc şi precizez următoarele - La acel moment, PSD avea conturile blocate situaţie în care, în baza Codului Civil, a fost solicitată firma Real Phone S.R.L. să încheie un contract cu SC INSOMAR cu obiectul amintit în întrebare, studiu sociologic ce era necesar PSD-ului şi totodată, cred că PSD-ul a făcut un contract de împrumut cu SC Real Phone urmând ca ulterior, în momentul în care ar fi existat disponibilităţi financiare, partidul să achite contravaloarea serviciilor prestate de INSOMAR dar achitate iniţial de SC Real Phone S.R.L. în baza contractului de împrumut despre care am făcut vorbire. Pentru realizarea tranzacţiei financiare detaliată anterior eu am fost cel care am discutat în calitate de reprezentant al PSD-ului cu reprezentantul firmei Real Phone. Aceste discuţii au vizat strict modalitatea de derulare a celor două contracte, respectiv cel dintre INOSOMAR şi Real Phone şi cel dintre Real Phone şi PSD”.

Practic, prin cele declarate, martorul Hrebenciuc Viorel a confirmat că se implicat în intermedierea contractelor INSOMAR cu diferite entităţi economice – firme, sau politice.

 *
Lipsa unor probe directe – interceptări telefonice sau declaraţii martori/învinuiţi –, ca în cazul relaţionării dintre învinuiţii Gheorghe Bunea Stancu – Ioan Niculae – Bărac Viorel – Teodorescu Gheorghe, determină disjungerea cauzei şi continuarea verificărilor în privinţa persoanelor suspecte a fi implicate în activităţi infracţionale în legătură cu cele 6 contracte precizate anterior.
Totodată vor fi continuate cercetările şi cu privire la alte persoane suspecte a fi implicate în finanţarea ilegală a campaniei electorale din anul 2009, inclusiv în legătură cu contractul dintre INSOMAR SRL şi INTERAGRO SA.

Astfel, se va disjunge cauza şi vor fi continuate cercetările în vederea identificării persoanelor implicate şi a stabilirii vinovăţiei, sub aspectul săvârşirii infracţiunii de folosire a influenţei sau autorităţii deţinute în cadrul unui partid politic în scopul obţinerii de bani, bunuri sau alte foloase necuvenite prev. de art.13 din Legea nr.78/2000 şi sub aspectul săvârşirii infracţiunilor de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. şi spălare de bani prev. de art.23 din Legea nr.656/2002.
 *
4.2. Alt element de circumstanţiere este cel rezultat în urma analizării mai multor tranzacţii cu cereale – porumb, efectuate între firmele înv.Ioan Niculae în perioada octombrie – decembrie 2009.

Un element interesant relevat de verificările efectuate în legătură cu aceste aspecte este reprezentat de faptul că, în perioada octombrie – decembrie 2009, când învinuiţii discutau despre finanţarea campaniei electorale şi numiri în funcţii publice a unor persoane controlabile şi pe care să le poată subordona în interes propriu, de afaceri, între firmele INTERAGRO SA, INTERAGRO SRL, BIOFEUL SRL – controlate de înv.Ioan Niculae şi firma BURSAGRIROM SA – controlată de înv.Gheorghe Bunea Stancu, s-au derulat importante circuite financiare, suspecte prin modul de derulare şi care, i-au adus şi un profit destul de important lui Gheorghe Bunea Stancu.
Aceste circuite pe care le vom prezenta, s-au derulat într-un interval de 48 de ore, implicând pe aceaşi circuit 4 firme, iar prestaţiile au fost fictive, tranzacţiile derulându-se doar prin „mişcarea” între firmele participante a documentelor financiar contabile, produsele comercializate - zeci de mii de tone de porumb, rămânând în acelaşi depozit şi în custodia aceluiaşi patron – Ioan Niculae.

Astfel, un prim circuit s-a derulat la data de 29.10.2009, când INTERAGRO SA (Ioan Niculae) a vândut către BURSAGRIROM SA (Gheorghe Bunea Stancu), cantitatea de 23.381 tone porumb la preţul de 410 RON/tonă. În aceiaşi zi, BURSAGRIROM SA (Gheorghe Bunea Stancu) vinde aceiaşi cantitate - 23.381 tone porumb, la altă firmă a lui Ioan Niculae – INTERAGRO SRL, dar la un preţ superior – 412 RON/tonă. Ulterior, această cantitate a fost vândută, începând cu data de 30.10.2009, la preţuri mult mai mari – începând cu 450 RON/tonă, către altă firmă a lui Ioan Niculae – BIOFUEL.

Al doilea circuit, s-a derulat la data de 03.12.2009, când INTERAGRO SA (Ioan Niculae) a vândut către BURSAGRIROM SA (Gheorghe Bunea Stancu), cantitatea de 36.358 tone porumb la preţul de 470 RON/tonă. În aceiaşi zi, BURSAGRIROM SA (Gheorghe Bunea Stancu) vinde aceiaşi cantitate - 36.358 tone porumb, la altă firmă a lui Ioan Niculae – INTERAGRO SRL, dar la un preţ superior – 475 RON/tonă. Ulterior, din această cantitate, parte a fost vândută, începând cu decembrie 2009, la preţuri mult mai mari, către altă firmă a lui Ioan Niculae – BIOFUEL.

Întrebarea legitimă a fost – de ce ar fi acceptat înv.Ioan Niculae să îşi vândă propria marfă – porumbul, de la o firma a sa la alta, implicând în acest circuit şi firma lui Gheorghe Bunea Stancu, în condiţiile în care nu se putea justifica din punct de vedere practic – realizarea unui număr suplimentar de documente financiar – contabile, dar mai ales din punct de vedere financiar, deoarece firma lui Gheorghe Bunea Stancu a obţinut profit în urma acestor tranzacţii fictive, în detrimentul firmelor lui Ioan Niculae. Iniţial s-a considerat că ar putea fi vorba de mită mascată sau de tranzacţii prin care să se eludeze plata taxelor şi impozitelor . deduceri de TVA, însă cercetările, care continuă de altfel sub acest aspect, au relevat o altă ipoteză – de asemenea cu conotaţie infracţională.
Astfel, în momentul de faţă, se apreciază că aceste circuite s-au realizat pentru a „trece” anumite cantităţi de porumb de la INTERAGRO SA către INTERAGRO SRL, trecere mascată prin tranzacţiile cu BURSAGRIROM, pentru ca această din urmă firmă a lui Ioan Niculae să îndeplinească una din condiţiile necesare ca să beneficieze de subvenţii din fonduri europene de la APIA.

Din analiza documentelor înaintate de APIA a rezultat că acceptarea (eligibilitatea) dosarului/documentelor depuse de SC INTERAGRO SA şi SC INTERAGRO SRL, s-a făcut cu încălcarea dispoziţiilor legale, mai precis a prevederilor art.5 din Ordinul MADR cu nr.549/28.06.2007.

Astfel, a rezultat că, în cuprinsul contractului de vânzare – cumpărare porumb din recolta 2009, încheiat între SC INTERAGRO SRL şi SC INTRAGRO SA, pe de-o parte şi SC BIO FUEL ENERGY SRL, pe de altă parte, s-a omis cu bună ştiinţă introducerea menţiunii privitoare la „numărul autorizaţiei de antrepozit fiscal de producţie produse energetice”.

Cercetările au stabilit că menţionarea în cadrul contractelor amintite a „numărului autorizaţiei de antrepozit fiscal de producţie produse energetice”, nici nu putea fi realizată deoarece autorizaţia de antrepozit fiscal cu nr.RO0128634PP01 pentru SC BIO FUEL ENERGY SRL, a fost eliberată de Ministerul Finanţelor Publice – ANAF, abia la data de 30.11.2011, fiind depusă de SC INTERAGRO SRL şi respectiv – INTERAGRO SA, la dosarul de la APIA, la data de 14.12.2009, fără însă a se face vreo menţiune în contractele depuse anterior.

Oricum, depunerea acestui nou document – autorizaţia de antrepozit fiscal, s-a realizat cu mult peste termenul de decădere stabilit de actele normative, mai precis, fără penalităţi, până la data de 31 mai a anului respectiv (2009), şi respectiv, cu penalităţi, până la data de 25 iunie a anului respectiv (2009).

Mai mult, cercetările au evidenţiat şi posibile ilegalităţi în legătură cu respectarea de către SC INTERAGRO SRL a obligaţiei prevăzute în art.5 alin.3 din Ordinul MADR nr.549/28.06.2007, care impunea ca până la data de 31.10.2009, beneficiarul (INTERAGRO SRL), să depună la APIA, acte doveditoare: proces verbal de recepţie, factură fiscală, bon fiscal sau alte documente din care să rezulte că au predat cantităţile contractate. Astfel, pentru a îndeplini condiţia amintită, deoarece la momentul – 29.10.2009, SC INTERAGRO SRL nu deţinea şi nu predase/livrase către SC BIO FUEL ENERGY SRL, nicio cantitate de porumb iar SC INTERAGRO SA era la rândul ei beneficiar/solicitant pentru plata schemei de ajutor pentru culturi energetice, între cele două entităţi juridice, s-a realizat un circuit scriptic prin folosirea unui interpus (fără a se transfera în realitate nici o cantitate de porumb), mai precis, în aceiaşi zi – 29.10.2009, SC INTERAGRO SA a vândut către SC BURSAGRIROM SA, 23.381 tone porumb, cantitate ce a fost revândută imediat de BURSAGRIROM SA către SC INTERAGRO SRL, această ultimă societate vânzând a doua zi – 30.10.2009 o cantitate de 2.160 tone, fiind emisă factura cu nr.1065794/30.10.2009 în valoare de 1.156.680 RON, ce a fost depusă la APIA tot la data de 30.10.2009, fără însă a fi depuse şi alte documente justificative (proces verbal de recepţie, etc.), deoarece cantitatea a rămas efectiv în custodia aceleiaşi entităţi juridice – SC INTERAGRO SA.
Având în vedere cele de mai sus, faţă de înv. Ioan Niculae, precum şi faţă de alte persoane, funcţionari APIA şi angajaţi INTERAGRO, se vor continua cercetările sub aspectul săvârşirii infracţiunii de fraudare a fondurilor europene prev. de art.181 din Legea nr.78/2000, cauza urmând a fi disjunsă.
 *
4.3. Un alt aspect în circumstanţiere este reprezentat de cercetările efectuate în alt dosar al Direcţiei Naţionale Anticorupţie, cu nr.364/P/2011, în care se efectuează acte premergătoare urmăririi penale faţă de GHEORGHE BUNEA STANCU cu privire la săvârşirea infracţiunilor prev. de art.12 şi 132 din Legea nr.78/2000 şi art.2531 C.p. .
Dosarul cu nr.364/P/2011 a fost format ca urmare a sesizării formulate de Agenţia Naţională de Integritate care a efectuat verificări, potrivit competenţelor legale ale acestei instituţii, referioare la modalitatea de dobândire a mai multor bunuri de către Gheorghe Bunea Stancu – preşedinte al Consiliului Judeţean Brăila.

Verificările efectuate de inspectorii ANI au pornit de la o realitate faptică, mai precis faptul că numitul Gheorghe Bunea Stancu este acţionar majoritar la SC BURSAGRIROM SA, deţinând un număr de 125 acţiuni şi o cotă de participare la beneficii de 62,5 %. La rândul ei, SC BURSAGRIROM SA este acţionar majoritar în cadrul SC CONCIVIA SA, deţinând un număr de 721.809 acţiuni şi o cotă de participare la beneficii de 70,64%, ceea ce conduce la concluzia logică că numitul Gheorghe Bunea Stancu controlează, prin forma de acţionariat majoritar cele două societăţi - SC BURSAGRIROM SA şi SC CONCIVIA SA.

După cum am prezentat şi în cuprinsul rechizitoriului, cele două societăţi - SC BURSAGRIROM SA şi SC CONCIVIA SA, controlate de numitul Gheorghe Bunea Stancu, apar frecvent în relaţionarea acestui om politic cu firmele omului de afaceri Ioan Niculae.
Potrivit datelor comunicate de inspectorii ANI şi care în prezent fac obiectul actelor premergătoare urmăririi penale de către DNA, în perioada 2009 – 2010, numitul Gheorghe Bunea Stancu a semnat în calitate de preşedinte al Consiliului Judeţean Brăila, nu mai puţin de 5 contracte cu valoare totală de 2.731.038 RON (peste 500.000 Euro), încheiate de unitatea administrativ teritorială – judeţul Brăila, condusă de el în calitate de preşedinte, cu SC CONCIVIA SA, - firma controlată de acelaşi Gheorghe Bunea Stancu prin acţionariatul majoritar de la SC BURSAGRIROM SA.

Aceste 5 contracte sunt:

- contract nr. 192/15.12.2009 având ca obiect lucrări de întreţinere curentă pe timp de iarnă a drumurilor judeţene 2009 – 2010 – valoare 1.414.234 RON;

- contract nr.198/23.12.2009 având ca obiect serviciul de expertiză tehnică şi lurări reparare şi amenajare imobil – valoare 835.860 RON;

- contract nr.47/24.03.2010 având ca obiect lucrări de reabilitare, amenajare şi modernizare Ambulatoriul de specialitate al Spitalului de Obstetrică şi Ginecologie Brăila – valoare 535.361 RON plus încă 378.434 RON acte adiţionale;

- contract nr.138/04.08.2010 având ca obiect ucrări de reabilitare, amenajare şi modernizare spaţii medicale ale Spitalului de Pneumoftiziologie Brăila – valoare 63.824 RON;

- contract nr.259/17.11.2010 având ca obiect lucrări suplimentare la Ambulatoriul de specialitate al Spitalului de Pneumoftiziologie Brăila – valoare 36.685 RON.

Având în vedere suspiciunile existente cu privire la corectitudinea atribuirii acestor contracte, în prezent se efectuează cercetări specifice fazei actelor premergătoare urmăririi penale.
 *

 * *
 MIJLOACE DE PROBĂ
Vol. 1 bis - 204 file
- rechizitoriu– filele 1-127;

- proces-verbal din data de 05.12.2010 de anunţare avocaţi cu privire la prezentarea materialului de urmărire penală – fila 128;

- proces-verbal din 06.12.2011 de consemnare a studiului dosarului de către avocaţi – fila 129;

- proces-verbal din 07.12.2011 de consemnare a studiului dosarului de către avocaţi – filele 130-132;

- proces-verbal din 09.12.2011 de consemnare a studiului dosarului de către avocaţi – filele – 133-134;

- declaraţie olograf Gheorghe Bunea Stancu din 12.12.2011 – filele 135-142;

- declaraţie formular învinuit Gheorghe Bunea Stancu din 12.12.2011 – filele 143-152;

- chestionar întrebări procuror pentru Gheorghe Bunea Stancu – filele 153-156;

- memoriu avocat Ion Panaitescu – filele 157-162;

- împuternicire avocaţială Dan Apostol pentru Ioan Niculae – fila 163;

- procese-verbale de prezentare a materialului de urmărire penală pentru Teodorescu Gheorghe, Gheorghe Bunea Stancu, Bărac Viorel şi Niculae Ioan – filele 164-167;

- CD interceptări – fila 168;

- opis dosar – fila 169-204.

Vol. 1 - 274 file

- proces-verbal de sesizare din oficiu din 01.04.2010 - filele 1-3;

- ordonanţă de delegare din 01.04.2010 – filele 4-7;

- rezoluţie din 11.05.2011, ora 11,00 de începere a urmăririi penale – filele 8-13;

- proces-verbal de aducere la cunoştinţă a învinuirii şi a dreptului la apărare din 17.05.2011 – Bărac Viorel – filele 14-15;

- declaraţie de învinuit din 17.05.2011 – Bărac Viorel – filele 16-19;

- împuternicire avocaţială Bică Robert pentru Bărac Viorel – fila 20;

- proces-verbal din 16.11.2009 dintre SC Interagro S.A. şi SC Hidro Olt S.R.L. de predare/primire a raportului de cercetare privind sectorul construcţii din România: perspective, tendinţe, evoluţii – fila 21;

- hotărârea Consiliului de Administraţie al SC Interagro S.A. nr. 901766 din 22.04.2009 – filele 22-23;

- date ORC privind SC Inter Agregate S.R.L. şi SC Hidro Olt S.R.L. – filele 24-32;

- împuternicire avocaţială Panaitescu Ion pentru Bărac Viorel – fila 33;

- proces-verbal din 09.07.2010 prin care Bărac Viorel nu doreşte să dea declaraţie până la data în care va avea o calitate procesuală în dosar – fila 34;

- chestionar întrebări Bărac Viorel – fila 35;

- împuternicire Avocaţială Silviu Udangiu pentru Teodorescu Gheorghe – fila 36;

- proces-verbal de aducere la cunoştinţă a învinuirii şi a dreptului la apărare din 24.-05.2011 – Teodorescu Gheorghe – filele 37-38;

- declaraţie învinuit Teodorescu Gheorghe din 24.05.2011 – fila 39;

- chestionar întrebări Teodorescu Gheorghe – filele 40-41;

- declaraţie învinuit din 22.09.2011 Teodorescu Gheorghe – fila 42;

- declaraţie olograf din 09.07.2010 Teodorescu Gheorghe – filele 43-44;

- chestionar întrebări Teodorescu Gheorghe – filele 45-46;

- declaraţia învinuit din 24.05.2011 Gheorghe Bunea Stancu – filele 47-51;

- declaraţie olograf din 24.05.2011 Gheorghe Bunea Stancu – filele 52-59;

- proces-verbal de aducere la cunoştinţă a învinuirii şi a dreptului la apărare din 24.05.2011 – Gheorghe Bunea Stancu – filele 60-61;

- împuternicire avocaţială Liviu Dăscălescu pentru Gheorghe Bunea Stancu – fila 62;

- adresă SCA Dăscălescu-Crâsnic pentru audierea numitului Gheorghe Bunea Stancu – fila 63;

- chestionar întrebări Gheorghe Bunea Stancu – filele 64-65;

- împuternicire avocaţială Liviu Dăscălescu pentru Gheorghe Bunea Stancu – fila 66;

- adresă SCA Dăscălescu-Crâsnic de amânare audiere – filele 67-68;

- împuternicire avocaţială Salice Drăghici pentru Ioan Niculae – fila 69;

- proces-verbal de aducere la cunoştinţă a învinuirii şi a dreptului la apărare din 17.05.2011 - Ioan Niculae – filele 70-71;

- declaraţie învinuit din 17.05.2011 Ioan Niculae – filele 72-75;

- declaraţie martor din 11.10.2011 Cadar Marcel Gicu – filele 76-81;

- declaraţie martor din 11.10.2011 Mirea Marin – filele 82-86;

- declaraţie martor din 11.10.2011 Tudor Ion – filele 87-89;

- declaraţie martor din 12.10.2011 Ciocîrlan Iulică – filele 90-91;

- declaraţie martor din 12.10.2011 Toncea Nicoleta Mariana – filele 92-94;

- împuternicire avocaţială Aftinică Manuel Gabriel pentru Nicu Camelia – fila 95;

- declaraţie martor din 13.10.2011 Nicu Camelia – filele 96-98;

- declaraţie martor din 19.10.2011 Burci Cristian Ionel – filele 99-106;

- împuternicire avocaţială Dan Apostol pentru Ionuţ Costea – fila 107;

- declaraţie martor din 19.10.2011 Costea Mircea Ionuţ – filele 108-110;

- declaraţie martor din 26.10.2011 Geoană Mircea Dan – filele 111-114;

- declaraţie martor din 21.10.2011 Cristache Ştefania – filele 115-121;

- împuternicire avocaţială Bivolaru Cezar pentru Hrebenciuc Viorel – fila 122;

- declaraţie martor din 25.10.2011 Hrebenciuc Viorel – filele 123-133;

- declaraţie martor din 21.10.2011 Dinescu Emilian – filele 134-141;

- declaraţia olograf Dinescu Emilian din 09.07.2010 – filele 142-143;

- chestionar întrebări Dinescu Emilian – fila 144;

- citaţie din 30.06.2010 Dinescu Emilian – fila 145;

- adresă DNA către SC DSE Consulting S.R.L. din 21.10.2011 de solicitare fişe furnizori şi clienţi – fila 146;

- adresa DSE Consulting S.R.L. din 01.11.2011 privind conturile bancare – fila 147;

- balanţe clienţi furnizori DSE Consulting – filele 148-155;

- adresă Transgaz către DNA din 10.10.2011 privind datoriile Interagro S.A. – filele 156-157;

- adresa Romgaz către DNA din 30.09.2011 privind datoriile SC Interagro S.A. – filele 158-159;

- adrese DNA către Transgaz şi Romgaz din 29.09.2011 – filele 160-163;

- adresa ÎCCJ din 06.04.2011 către DNA privind declasificarea mandatului nr. 005598 din 04.11.2009 şi mandatul – filele 164-165;

- proces-verbal din 12.04.2011 de redare a unei convorbiri telefonice declasificate – filele 166-171;

- referat din 29.03.2011 de propunere de declasificare a mandatului de securitate naţională nr. 005598 din 04.11.2009 – filele 172-175;

- adresa ÎCCJ către DNA de declasificare a mandatelor nr. 004088 din 07.11.2008, 00434 din 04.02.2009, 001974 din 06.05.2009, 003588 din 29.07.2009, 00420 din 02.02.2010, 004610 din 15.09.2009 şi mandate – filele 176-182;

- proces-verbal din 11.11.2011 de ascultare 17 convorbiri telefonice declasificate şi note – filele 183-203;

- referat din 10.11.2011 cu propunere de declasificare a unor mandate de securitate naţională – filele 204-211;

- proces-verbal din 15.06.2010 de redare a unei convorbiri telefonice purtate între Hrebenciuc Viorel şi Nicolae Ioan în data de 25.05.2010, ora 10:15:32 – filele 212-213;

- proces-verbal din 05.06.2010 de redare convorbiri telefonice purtate între Toncea Nicoleta şi Ioan Nicolae din 07.06.2010, ora 10:37:55, între Gheorghe Teodorescu şi Viorel Hrebenciuc din data de 09.06.2010, ora 12:00:30 – filele 214-219;

- proces-verbal din 10.07.2010 de redare a unor convorbiri telefonice purtate între Gheorghe Bunea Stancu şi Ioan Niculae în data de 03.07.2010, ora 16:08:28, în data de 05.07.2010 ora 18:32:27, între Viorel Hrebenciuc şi Ioan Nicolae, în data de 05.07.2010 ora 20:10:30, între Gheorghe Teodoerscu şi Viorel Hrebenciuc, în data de 06.07.2010, ora 00:18:28, între Viorel Hrebenciuc şi o persoană neidentificată, în data de 06.07.2010, ora 13:20:51 între Viorel Hrebenciuc şi Costea Ionuţ, în data de 06.07.2010, ora 16:23:05 între Viorel Hrebenciuc şi Ioan Niculae, în data de 06.07.2010, ora 17:05:06 între Viorel Hrebenciuc şi o persoană neidentificată, în data de 06.07.2010, ora 18:42:34 între Viorel Hrebenciuc şi o persoană neidentificată, în data de 30.06.2010, ora 19:07:14 între Ioan Niculae şi Adrian – de la Ministerul Agriculturii, în data de 07.07.2010, ora 22:27:24 între Viorel Hrebenciuc şi Victor – filele 220-228;

- proces-verbal din 12.08.2010 de redare a unor convorbiri telefonice purtate la data de 08.07.2010, ora 12:40:34 între Gheorghe Bunea Sancu şi Cristi Burci, la data de 08.07.2010, ora 16:45:31 între Gheorghe Bunea Sancu şi Cristi Burci, la data de 08.07.2010, ora 20:32:08 între Gheorghe Bunea Sancu şi Harabagiu, la data de 10.07.2010, ora 16:29:09 între Viorel Hrebenciuc şi Gheorghe Bunea Sancu, la data de 10.07.2010, ora 18:00:07 între Viorel Hrebenciuc şi Gheorghe Bunea Sancu , la data de 12.07.2010, ora 11:46:54 între Ioan Niculae şi Dida Adrian, la data de 12.07.2010, ora 11:47:50 între Ioan Niculae şi Gelu, la data de 12.07.2010, ora 11:48:31 între Ioan Niculae şi Interagro S.A., la data de 13.07.2010, ora 10:25:16 între Ioan Niculae şi Marcel, la data de 13.07.2010, ora 13:55:37 între Viorel Hrebenciuc şi Andrei, la data de 14.07.2010, ora 11:20:24 între Gheorghe Bunea Sancu şi Mihai Volintiru, la data de 14.07.2010, ora 20:03:14 între Viorel Hrebenciuc şi persoană neidentificată de la Patriarhia Română, la data de 14.07.2010, ora 20:12:04 între Viorel Hrebenciuc şi persoană neidentificată, la data de 17.07.2010, ora 14:22:09 între Gheorghe Bunea Sancu şi Ioan Niculae, la data de 21.07.2010, ora 13:20:50 între Viorel Hrebenciuc şi Sitaru – ambasadorul României în Republica Moldova, la data de 22.07.2010, ora 22:13:01 între Gheorghe Bunea Sancu şi Ioan Niculae, la data de 26.07.2010, ora 11:42:06 între Viorel Hrebenciuc şi persoana neidentificată, la data de 26.07.2010,ora 11:42:42 între Viorel Hrebenciuc şi Tătaru Dan, la data de 28.07.2010, ora 13:13:42 între Ioan Niculae şi Viorel Hrebenciuc – filele 229-251;

- proces-verbal din 20.05.2011, de anunţare avocaţi activităţi procesuale – fila 252;

- proces-verbal din 07.10.2011, de anunţare avocaţi activităţi procesuale – fila 253;

- cerere avocaţi şi documente ataşate – filele 254-264;

- proces-verbal din 18.10.2010 de înştiinţare avocaţi activităţi procesuale – fila 265;

- proces-verbal din 21.10.2011 de înştiinţare avocaţi activităţi procesuale – fila 266;

- adrese din 25.11.2011 de înştiinţare avocaţi şi învinuiţi privind prezentarea materialului de urmărire penală– filele 267-271;

- adrese DNA din 17.10.2011 către Biofuel S.R.L. şi Interagro S.A. – filele 272-274.

Vol. 2 - 288 file

- proces-verbal din 14.05.2010 de efectuare verificări – filele 1-4;

- proces-verbal din 14.05.2010 de analiză listinguri telefonice şi listinguri telefonice – filele 5-34;

- proces-verbal din 16.04.2010 de identificare a posturilor telefonice – fila 35;

- adresă DNA către ÎCCJ din 20.05.2010 pentru autorizare interceptări telefonice - fila 36;

- referat din 19.05.2010 de solicitare a autorizării interceptărilor telefonice – filele 37-49;

- încheierea nr. 21 din 20.05.2010 a ÎCCJ privind autorizarea interceptărilor telefonice – filele 50-55;

- autorizaţiile de interceptare nr. 57, 56, 55, 54, 53, 52, 51 - filele 56-62;

- copie încheierea nr. 21 din 20.05.2010 a ÎCCJ privind autorizarea interceptărilor telefonice – filele 63-68;

- copie autorizaţiile de interceptare nr. 57, 56, 55, 54, 53, 52, 51 – filele 69-75;

- referat din 26.05.2010 prin care se solicită autorizarea interceptării unor convorbiri telefonice – filele 76-88;

- încheierea nr. 23 din 26.05.2010 de autorizare interceptări – filele 89-94;

- autorizaţiile de interceptare 61 şi 60 – filele 95-96;

- adresă DNA din 17.06.2010 către ÎCCJ pentru prelungirea unor autorizaţii de interceptare – fila 97;

- referat din 17.06.2010 de solicitare a prelungirii unor autorizaţii de interceptare şi autorizarea unor interceptări telefonice – filele 98-117;

- încheierea nr. 25 din 17.06.2010 privind autorizarea unor interceptări telefonice şi prelungirea – filele 118-127;

- autorizaţiile de interceptare nr. 63 şi 64 – filele 128-129;

- adresă DNA din 15.07.2010 către ÎCCJ privind prelungirea autorizării interceptării şi autorizarea unor interceptări telefonice – fila 130;

- referat din 15.07.2010 de solicitare a prelungirii unor interceptări telefonice şi autorizare – filele 131-157;

- încheierea nr. 32 din 15.07.2010 privind prelungirea autorizării interceptării şi autorizarea unor interceptări telefonice – filele 160-171;

- autorizaţia de interceptare nr. 75 – fila 172;

- adresă DNA din 13.08.2010 către ÎCCJ privind prelungirea autorizării interceptării şi autorizarea unor interceptări telefonice – fila 173;

- referat din 12.08.2010 de solicitare a prelungirii unor interceptări telefonice şi autorizare – filele 174-206;

- încheierea nr. 37 din 13.08.2010 privind prelungirea autorizării interceptării şi autorizarea unor interceptări telefonice – filele 207-220;

- autorizaţia de interceptare nr. 92 – fila 221;

- adresă DNA din 08.09.2010 către ÎCCJ de îndreptare a unor erori materiale - filele 222-227;

- încheierea din 10.09.2010 privind îndreptarea unor erori materiale – filele 228-230;

- proces-verbal din 26.05.2010 de verificări posturi telefonice – filele 231-232;

- articole ziar, sursa internet şi informaţii publicate pe internet de Insomar – filele 233-288.

Vol. 3 - 306 file

- adresă DNA către DSE Consulting din 21.05.2010 privind raporturile juridice cu INSOMAR – fila 1;

- adresă DNA către DSE Consulting din 04.06.2010 de revenire privind raporturile juridice cu INSOMAR – filele 2-3;

- adresă DSE Consulting către DNA din 14.06.2010 de răspuns privind contractul cu INSOMAR şi documente aferente – filele 4-64:

- factură 7522342 din 07.10.2009 emisă de INSOMAR – fila 6;

- contract de prestări servicii nr. 140 din 04.09.2009 între INSOMAR şi DSE Consulting – filele 7-10;

- raport privind „Sectorul construcţiilor din România – perspective, evoluţii, tendinţe” – filele 11-64;

- adresă DNA către INTEAGRO S.A. din 21.05.2010 privind contractul cu INSOMSAR – fila 65;

- adresă INTERAGRO S.A. către DNA din 25.05.2010 privind contractul încheiat cu INSOMAR şi documente aferente – filele 66-128:

- contract de prestări servicii nr. 138 din 03.09.2009 şi proces-verbal de recepţie din 02.11.2009 – filele 67-79;

- factura fiscală nr. 7522347 din 02.11.2009 – fila 72;

 - ordin de plată din 03.11.2009 – fila 73;

- raport „Sectorul construcţiilor din România – perspective, evoluţii şi tendinţe” – filele 75-128;

- adresă DNA către INSOMAR din 17.06.2010 privind contractele încheiate cu INTERAGRO S.A. şi DSE Consulting – filele 129-130;

- adresa DNA către INSOMAR din 21.05.2010 privind contractele încheiate cu INTERAGRO S.A. şi DSE Consulting – fila 131;

- adresă INSOMAR către DNA din 28.05.2010 privind contractele încheiate cu INTERAGRO S.A. şi DSE Consulting – filele 132-306:

- contract de prestări servicii nr. 138 din 03.09.2009 şi proces-verbal de recepţie din 02.11.2009 – filele 133-136;

- proces-verbal de recepţie din 02.11.2009 – fila 137;

- factura fiscală nr. 7522347 din 02.11.2009 – fila 138;

- raport „Sectorul construcţiilor din România – perspective, evoluţii şi tendinţe” – filele 139-247;

 - factură 7522342 din 07.10.2009 emisă de INSOMAR – fila 253;

- contract de prestări servicii nr. 140 din 04.09.2009 între INSOMAR şi DSE Consulting – filele 248-251;
- proces-verbal de recepţie din 07.10.2009 – fila 252;
- raport privind „Sectorul construcţiilor din România – perspective, evoluţii, tendinţe” – filele 259-306.

Vol. 4 - 260 file

- adresă DNA către ONPCSB din 12.07.2010 privind INSOMAR, Interagro S.A. şi DSE Consulting şi răspuns filele 1-18;

- adresa DNA către SCA Roibu şi Asociaţii din 07.09.2010 privind raporturile juridice cu INSOMAR – filele 19-21;

- adresă DNA către SCA Roibu şi Asociaţii din 02.09.2010 privind raporturile juridice cu INSOMAR – filele 21-23;

- adresă DNA către PSD din 10.09.2010 privind raporturile juridice cu INSOMAR şi SCA Roibu şi Asociaţii – filele 24-27;

- adresa Roibu şi Asociaţii către DNA nr. 140 din 09.09.2010 privind documentele solicitate – filele 28-67;

- fax INSOMAR către DNA privind numerele telefonice folosite – fila 68;

- adresa DNA către INSOMAR din 07.09.2010 de solicitare a facturilor 7522317 şi 7522319, ambele din 12.06.2009 în original – fila 69;

- adresă Bursa Grirom S.A. către DNA din 12.07.2011 de înaintare a fişei furnizorului INTERAGRO S.A. – filele 70-80;

- adresa Bursa Grirom S.A. către DNA din 29.06.2011 de înaintare a documentelor privind inspecţia fiscală realizată, contractele încheiate cu INTERAGRO S.R.L., contractele încheiate cu INTERAGRO S.A. şi deciziile pentru subvenţii aferente campaniilor agricole din 2009 şi 2010 – filele 81-163;

- adresa INTERAGRO S.R.L. către DNA din 23.06.2011 privind contractele încheiate cu Bursa Grirom S.A., Bio Fuel Energy S.R.L. şi deciziile privind acordarea subvenţiilor pentru campania agricolă – filele 164-256;

- adresa INTERAGRO S.A. către DNA din 31.05.2011 privind deciziile Consiliului de Administraţie - filele 257-260.

Vol. 5 - 341 file

- adresă de înaintare Serviciul Tehnic din 07.06.2010, suporturi digitale tip DVD (TC1, TC2, TC3 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 1-164;

- adresă de înaintare Serviciul Tehnic din 17.06.2010, suporturi digitale tip DVD (TC4, TC5, TC6şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 165-341.
Vol. 6 - 309 file

- adresă de înaintare Serviciul Tehnic din 06.07.2010, suporturi digitale tip DVD (TC7, TC8, TC9, şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 1-134;

- adresă de înaintare Serviciul Tehnic din 08.07.2010, suporturi digitale tip DVD (TC10, TC11 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 135-213;

- adresă de înaintare Serviciul Tehnic din 22.07.2010, suporturi digitale tip DVD (TC12, TC13, TC14 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 214-309.

Vol. 7 - 265 file

- adresă de înaintare Serviciul Tehnic din 30.07.2010, suporturi digitale tip DVD (TC15, TC16, TC17 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 1-122;
- adresă de înaintare Serviciul Tehnic din 13.08.2010, suporturi digitale tip DVD (TC18, TC10, TC20 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 123-265.

Vol. 8 - 299 file

- adresă de înaintare Serviciul Tehnic din 27.08.2010, suporturi digitale tip DVD (TC21, TC22, TC23, TC24, TC25 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 1-160;

- adresă de înaintare Serviciul Tehnic din 03.09.2010, suporturi digitale tip CD şi DVD (TC26, TC27, TC28, TC29 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 161-299.

Vol. 9 - 225 file

- adresă de înaintare Serviciul Tehnic din 29.09.2010, suporturi digitale tip DVD (TC33şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 1-69;

- adresă de înaintare Serviciul Tehnic din 16.09.2010, suporturi digitale tip DVD (TC30, TC31, TC32 şi proces-verbal împreună cu opisul convorbirilor telefonice – filele 70-225.

Vol. 10 - 210 file

- adresa nr. 113427 din 9.06.2011 a SC Interagro S.A. către DNA privind înaintarea contractului nr. 905281 din 21.10.2009 dintre SC Interagro S.A. şi SC Bursagrirom S.A. împreună cu documente, contractului nr. 906082 din 03.12.2009, dintre SC Interagro S.A. şi SC Bursagrirom S.A. împreună cu documente, contractului nr. 901936 din 04.05.2009, dintre SC Interagro S.A. şi SC Bio Fuel Energy S.R.L. împreună cu documente, contractului nr. 106586 din 18.10.2010, dintre SC Interagro S.A. şi SC Bio Fuel Energ S.R.L., împreună cu documente şi de asemenea, centralizatorul privind subvenţiile pe care le-a primit SC Interagro S.A. în perioada 2009-2010 – filele 1-2;

- acte privind livrările de porumb către SC Bio Fuel Energy S.R.L. de către SC Interagro S.A. în anul 2009 conform contract 901936 din 04.05.2009 – filele 3-20;

- acte privind livrările de porumb către SC Bio Fuel Energy S.R.L. de către SC Interagro S.A. în anul 2010 conform contract 106586 din 18.10.2010 – filele 21-46;

- acte privind livrările de porumb către SC Bursagrirom S.A. de către SC Interagro S.A. conform contract 905281 din 29.10.2009 – filele 47-67;

- acte privind livrările de porumb către SC Bursagrirom S.A. de către SC Interagro S.A. conform contract 906082 din 03.12.2009 – filele 68-83;

- subvenţii obţinute de Interagro S.A. în perioada 2009-2010 – filele 84-103;

- adresa DNA din 12.05.2011 către Garda Financiară – Comisariatul General pentru efectuarea de controale de specialitate la SC Interagro S.R.L., SC Intercereal S.R.L., SC Interaction S.R.L., SC Fashon M.C. S.R.L., SC Watch & Catch Security S.R.L., SC Sion Security S.R.L., SC Suinprod S.A., SC Zahărul S.R.L., SC Inter Agregate S.R.L., SC Cereal Com S.A. şi SC Amurco S.R.L. – filele 104-105;

- date de identificare societăţi comerciale de la O.R.C. şi fişe de evidenţa persoanelor – administratori ai societăţilor comerciale – filele 106-210.

Vol. 11 - 271 file

- adresa Gărzii Financiare – Comisariatul General nr. 803116 din 23.09.2011 privind verificările efectuate – acte de control la SC Interagro S.A., SC Watch & Catch Security S.R.L, SC Sion Security S.R.L., SC Interaction S.R.L., SC Fashion M.C. S.R.L., SC Intercereal S.R.L., SC Zahărul S.R.L., SC Suinprod S.R.L., SC Inter Agregate S.R.L., SC Interagro S.R.L., SC Amurco S.R.L., SC Cerealcom S.A. – filele 1-271.

Vol. 12 - 242 file

- adresa Gărzii Financiare – Comisariatul General nr. 803116 din 23.09.2011 privind verificările efectuate – acte de control la SC Interagro S.A., SC Watch & Catch Security S.R.L, SC Sion Security S.R.L., SC Interaction S.R.L., SC Fashion M.C. S.R.L., SC Intercereal S.R.L., SC Zahărul S.R.L., SC Suinprod S.R.L., SC Inter Agregate S.R.L., SC Interagro S.R.L., SC Amurco S.R.L., SC Cerealcom S.A. – filele 1-242.

Vol. 13 - 205 file

- adresa Gărzii Financiare – Comisariatul General nr. 803116 din 23.09.2011 privind verificările efectuate – acte de control la SC Interagro S.A., SC Watch & Catch Security S.R.L, SC Sion Security S.R.L., SC Interaction S.R.L., SC Fashion M.C. S.R.L., SC Intercereal S.R.L., SC Zahărul S.R.L., SC Suinprod S.R.L., SC Inter Agregate S.R.L., SC Interagro S.R.L., SC Amurco S.R.L., SC Cerealcom S.A. – filele 1-205.

Vol. 14 - 167 file

- adresa Gărzii Financiare – Comisariatul General nr. 803116 din 23.09.2011 privind verificările efectuate – acte de control la SC Interagro S.A., SC Watch & Catch Security S.R.L, SC Sion Security S.R.L., SC Interaction S.R.L., SC Fashion M.C. S.R.L., SC Intercereal S.R.L., SC Zahărul S.R.L., SC Suinprod S.R.L., SC Inter Agregate S.R.L., SC Interagro S.R.L., SC Amurco S.R.L., SC Cerealcom S.A. – filele 1-167.

Vol. 15 - 258 file

- adresa ANAF – Direcţia Generală de Administrare a Marilor Contribuabili nr. 1054345 din 20.07.2010 privind inspecţiile fiscale a TVA în cazul operaţiunilor intracomunitare – Raportul VIES efectuate la SC Interagro S.A., SC Interagro S.R.L., SC Bio Fuel Energy S.R.L. – filele 1-39;

- adresa ANAF – Direcţia Generală a Finanţelor Publice a judeţului Teleorman privind rambursările de TVA de care au beneficiat SC Interagro S.R.L. şi SC Bio Fuel Energy S.R.L. – filele 40-258.

Vol. 16 - 401 file

- adresa ANAF – Direcţia Generală a Finanţelor Publice a judeţului Teleorman privind rambursările de TVA de care au beneficiat SC Interagro S.R.L. şi SC Bio Fuel Energy S.R.L. – filele 1-401.

Vol. 17 - 379 file

- adresa ANAF – Direcţia Generală a Finanţelor Publice a judeţului Teleorman privind rambursările de TVA de care au beneficiat SC Interagro S.R.L. şi SC Bio Fuel Energy S.R.L. – filele 1-379.

Vol. 18 - 454 file

- adresa ANAF – Direcţia Generală a Finanţelor Publice a judeţului Teleorman privind rambursările de TVA de care au beneficiat SC Interagro S.R.L. şi SC Bio Fuel Energy S.R.L. – filele 1-454.

Vol. 19 - 354 file

- adresă DNA din 30.06.2010 către INSOMAR de revenire în vederea comunicării angajaţilor care au făcut parte din colectivul de cercetare care au întocmit rapoartele către Interagro S.A. şi DSE Consulting S.R.L. – filele 1-2;

- adresa INSOMAR către DNA din 10.06.2010 privind colectivul de cercetare – fila 3;

- adresa DNA către INSOMAR din 01.06.2010 prin care se solicită lista defalcată a încasărilor în perioada ianuarie 2008-septembrie 2009 – filele 4-5;

- adresa INSOMAR către DNA privind listele defalcate ale încasărilor în perioada ianuarie 2008-septembrie 2009 şi documente justificative – filele 6-215:

- contract de prestări servicii nr. 72 din 22.12.2008 între INSOMAR şi Realitatea Media – filele 36-39;

- contract de prestări servicii nr. GD611 din 10.11.2008 între INSOMAR şi Realitatea media – filele 41-42;

- contract de prestări servicii nr. 10 din 11.09.2008 între Realtiatea Media şi INSOMAR – filele 44-47;

- contract de prestări servicii nr. GD584 din 25.05.2009 între INSOMAR şi Realitatea Media – filele 49-50;

- contract de prestări servicii nr. 24 din 30.06.2009 între Consiliului Naţional pentru Combaterea Discriminării şi INSOMAR – filele 53-55;

- contract de prestări servicii nr. 4 din 05.01.2009 între PSD şi INSOMAR – filele 67-71;

- contract de prestări servicii nr. 102 din 12.07.2009 între INSOMAR şi Senior Consulting – filele 86-89;

- contract de prestări servicii nr. 52 din 03.04.2009 între INSOMAR şi Realphone – filele 94-95;

- contract de prestări servicii nr. 104 din 13.07.2009 între INSOMAR şi Sas Institute – filele 100-102;

- contract de prestări finanţare nr. 6 din 08.09.2008 între Teodorescu Gheorghe şi INSOMAR – filele 109-111;

- contract de finanţare nr. 9 din 11.09.2008 între Teodorescu Gheorghe şi INSOMAR – filele 112-114;

- contract de finanţare nr. 72 din 24.02.2008 între Teodorescu Gheorghe şi INSOMAR – filele 115-117;

- contract de finanţare nr. 94 din 10.03.2009 între Teodorescu Gheorghe şi INSOMAR – filele 118-120;

- contract de finanţare nr. 147 din 20.05.2009 între Teodorescu Gheorghe şi INSOMAR – filele 121-123;

- contract de finanţare nr. 149 din 26.05.2009 între Teodorescu Gheorghe şi INSOMAR – filele 124-126;

- contract de prestări servicii nr. 15 din 04.09.2008 între ASESOFT şi INSOMAR – filele 129-131;

- contract de prestări servicii nr. 11 din 15.09.2008 între Asociaţia pentru implementarea democraţiei şi INSOMAR – filele 135-136;

- contract de prestări servicii nr. 1 din 14.01.2008 între Intrarom şi INSOMAR – filele 141-143;

- contract de prestări servicii nr. 2 din 14.04.2008 între Marketing Highst Option şi INSOMAR – filele 149-150;

- contract de prestări servicii nr. 2 din 11.12.2007 între INSOMAR şi Tele M – filele 156-158;

- contract de prestări servicii nr. 5333 din 22.08.2008 între Suveco România şi INSOMAR – filele 174-176;

- contract de prestări servicii nr. 140 din 04.09.2009 între INSOMAR şi DSE Consulting – filele 194-195;

- contract de prestări servicii nr. 92 din 24.08.2009 între INSOMAR şi SAS Institute – filele 205-206;

- contract de prestări servicii nr. 138 din 03.09.2009 între INSOMAR şi Interagro S.A. – filele 209-210;

- contract de finanţare nr. 253 din 05.10.2009 între Teodorescu Gheorghe şi INSOMAR – filele 213-214;

- adresa DNA către INSOMAR din 23.04.2010 privind lista defalcată a sumelor de bani încasate în perioada septembrie 2009 – decembrie 2009 – filele 216-217;

- adresa DNA către INSOMAR din 02.09.2010 prin care se solicită raporturile juridice dintre SCA Roibu şi Asociaţii şi INSOMAR – fila 218;

- adresa INSOMAR către DNA nr. 91 din 13.09.2010 prin care se comunică raporturile juridice cu SCA Roibu şi Asociaţii – filele 219-221;

- adresa DNA către INSOMAR din 27.07.2010 prin care se solicită raporturile juridice dintre Senior Consulting şi SCA Roibu şi Asociaţii – filele 222-223;

- adresa INSOMAR către DNA nr. 70 din 30.07.2010 – fila 224;

- adresa DNA către INSOMAR din 12.07.2010 privind contractele de prestări servicii încheiate – filele 225-227;

- adresa INSOMAR către DNA nr. 67 din 19.07.2010 privind contractele de prestări servicii încheiate – filele 228-276;

- adresa DNA către ASE SOFT din 12.07.2010 privind contractul încheiat cu INSOMAR – fila 277;

- adresa DNA către ASE SOFT din 30.07.2010 de revenire privind contractul încheiat cu INSOMAR – filele 278-279;

- adresa ASE SOFT către DNA nr. 726 din 03.08.2010 privind contractul cu INSOMAR – filele 280-287;

- adresa DNA către REALPHONE din 29.07.2010 de revenire privind contractul încheiat cu INSOMAR – filele 288-289;

- adresa DNA către INTRAROM din 12.07.2010 privind contractul cu INSOMAR – fila 290;

- adresa DNA către DSE Consulting din 12.07.2010 privind contractul cu INSOMAR – fila 291;

- adresa DNA către Interagro S.A. din 02.09.2010 privind raportul de cercetare întocmit de INSOMAR – fila 292;

- adresa Interagro S.A. către DNA din 10.09.2010 privind utilitatea practică a raportului încheiat de INSOMAR – fila 293;

- adresă DNA către ITM Bucureşti din 12.07.2010 privind angajaţii INSOMAR – fila 294;

- adresă ITM Bucureşti către DNA din 24.08.2010 privind angajaţii INSOMAR – filele 295-303;

- adresa DNA către Garda Financiară – Secţia Bucureşti din 07.09.2010 privind efectuarea unor controale operative la SCA Roibu şi Asociaţii şi INSOMAR – filele 304-305;

- adresa Gărzii Financiare – Secţia Bucureşti din 20.10.2010 privind controalele efectuate – filele 306-311;

- adresa DNA către Siveco din 12.07.2010 referitor la contractul cu INSOMAR – fila 312;

- adresa Siveco către DNA nr. 5176 din 15.07.2010 privind contractul cu INSOMAR – filele 313-346;

- raport de evaluare din 19.09.2011 al Agenţiei Naţionale de Integritate privindu-l pe Gheorghe Bunea Stancu – filele 347-354.

Vol. 20 - 328 file
- adresa DNA din 30.06.2010 de revenire către Insomar de comunicare a datelor de stare civilă ale persoanelor ce au făcut parte din colectivul de cercetare – filele 1-2;

- adresa Insomar din 10.06.2010 către DNA privind datele de identificare – fila 3;

- adresa DNA din 01.06.2010 către Insomar de solicitare a unei situaţii privind încasările din perioada 2008-2009 – filele 4-5;

- situaţie încasări Insomar în perioada 2008-2009 şi documente financiar-contabile privind această situaţie (extrase de cont, facturi fiscale, chitanţe, contracte) – filele 6-177;

- contract de prestări servicii din 22.12.2008 între Insomar şi Realitatea Media – filele 36-40;

- contract de prestări servicii din 10.11.2008 între Insomar şi Realitatea Media – filele 41-42;

- contract de prestări servicii din 11.09.2008 între Realitatea Media şi Insomar – filele 44-47;

- contract de prestări servicii din 25.05.2009 între Insomar şi Realitatea Media – filele 49-50;

- contract de prestări servicii din 30.06.2009 între Consiliul Naţional pentru Combaterea Discriminării şi Insomar – filele 53-55;

- contract de prestări servicii din 05.01.2009 între PSD şi Insomar – filele 67-71;

- contract de prestări servicii din 12.07.2009 între Insomar şi Senior Consulting – filele 86-89;

- contract de prestări servicii din 03.04.2009 între Insomar şi Real Phone – filele 94-95;

- contract de prestări servicii din 13.07.2009 între Insomar şi Sas Institute GMBH – filele 100-102;

- contract de finanţare din 08.09.2008 între Teodorescu Gheorghe şi Insomar – filele 109-111;

- contract de finanţare din 11.09.2008 între Teodorescu Gheorghe şi Insomar – filele 112-114;

- contract de finanţare din 24.02.2009 între Teodorescu Gheorghe şi Insomar – filele 115-117;

- contract de finanţare din 10.03.2009 între Teodorescu Gheorghe şi Insomar – filele 118-120;

- contract de finanţare din 20.05.2009 între Teodorescu Gheorghe şi Insomar – filele 121-123;

- contract de finanţare din 26.05.2009 între Teodorescu Gheorghe şi Insomar – filele 124-126;

- contract de prestări servicii din 04.09.2008 între ASE Soft şi Insomar – filele 129-131;

- contract de prestări servicii din 15.09.2008 între Asociaţia pentru Implementarea Democraţiei şi Insomar – filele 135-136;

- contract de prestări servicii din 14.01.2008 între Intrarom şi Insomar – filele 141-143;

- contract de prestări servicii din 14.04.2008 între Marketing Highest Option şi Insomar – filele 149-150;

- contract de prestări servicii din 11.12.2007 între Insomar şi Tele M – filele 156-158;

- contract de consultanţă din 12.08.2008 între Insomar şi Muntean Ana-Maria Armanca – filele 162-165;

- contract de prestări servicii din 22.08.2008 între Siveco şi Insomar – filele 174-176;

- adrese Insomar către DNA din 22.04.2010 de necomunicare a clienţilor – fila 178;

- adresă DNA către Insomar privind sumele încasate în perioada septembrie-decembrie 2009 – fila 179;

- adresa Insomar către DNA din 26.04.2010 privind sumele încasate în perioada septembrie-decembrie 2009 şi documente aferente – filele 180-215;

- contract de servicii din 03.08.2009 între Ministerul Turismului şi Insomar – filele 184-187;

- contract de prestări servicii din 04.09.2009 între Insomar şi DSE Consulting – filele 194-195;

- contract de prestări servicii din 03.09.2009 între PNL şi Insomar – filele 199-200;

- contract de prestări servicii din 24.08.2009 între Insomar şi ASA Instigute GMBH – filele 205-206;

- contract de prestări servicii din 03.09.2009 între Insomar şi Interagro – filele 209-210;

- contract de finanţare din 05.10.2009 între Teodorescu Gheorghe şi Insomar – filele 213-214;

- adresa DNA din 23.04.2010 către Insomar de solicitare documente – filele 216-217;

- adresa DNA din 02.09.2010 către Insomar privind raporturile juridice cu SCA Roibu şi Asociaţii – fila 218;

- adresa Insomar către DNA din 13.09.2010 de înaintare a facturilor emise către PSD şi facturi – filele 219-221;

- adresa DNA din 27.07.2010 către Insomar de solicitare documente – filele 222-223;

- adresa Insomar din 02.08.2010 către DNA prin care se comunică imposibilitatea înaintării unor documente – fila 224;

- adresa DNA din 12.07.2010 către Insomar privind solicitarea unor documente – filele 225-227;

- adresa Insomar din 19.07.2010 către DNA privind contractele încheiate cu SC ASE Soft, Siveco, Intrarom, Real Phone, Senior Consulting, Interagro şi DSE Consulting – filele 228-264;

- adresa DNA din 12.07.2010 către Senior Consulting privind contractul cu Insomar – fila 265;

- adresa DNA din 12.08.2010 către Senior Consulting privind contractul cu Insomar – filele 266-267;

- adresa DNA din 29.07.2010 către Senior Consulting privind contractul cu Insomar – filele 268-269;

- adresă Senior Consulting către DNA din 10.08.2010 privind contractul cu Insomar – filele 270-276;

- adresa DNA din 12.07.2010 către ASE Soft privind contractul cu Insomar – fila 277;

- adresa DNA de revenire din 30.07.2010 către ASE Soft privind contractul cu Insomar – filele 278-279;

- adresa ASE Soft din 03.08.2010 către DNA privind contactul cu Insomar – filele 280-287;

- adresa DNA din 29.07.2010 de revenire către Real Phone SRL privind contactul cu Insomar – filele 288-289;

- adresa DNA din 12.07.2010 către Intrarom privind contractul cu Insomar – fila 290;

- adresa DNA din 12.07.2010 către DSE Consulting privind toate contactele din anul 2009 – fila 291;

- adresa DNA din 02.09.2010 către Interagro privind contractul cu Insomar şi eficienţa raportului întocmit – fila 292;

- adresa Interagro către DNA din 10.09.2010 privind care se explică eficienţa raportului – fila 293;

- adresa DNA din 12.07.2010 către ITM Bucureşti privind angajaţii Insomar – fila 294;

- adresă ITM din 24.08.2010 către DNA privind angajaţii Insomar – filele 295-303;

- adresă DNA din 07.09.2010 către Garda Financiară privind control încrucişat la SCA Roibu şi Asociaţii şi Insomar – filele 304-305;

- adresa Gărzii Financiare către DNA din 14.10.2010 privind verificările efectuate – filele 306-311;

- adresă DNA din 12.07.2010 către Siveco privind contractul cu Insomar – fila 312;

- adresă Siveco din 15.07.2010 către DNA privind contractul cu Insomar – filele 313-318;

- adresă DNA din 12.07.2010 către Real Phone privind contractul cu Insomar – fila 319;

- contract de prestări servicii din 03.04.2009 între Insomar şi Real Phone şi documente contabile aferente – filele 320-326;

- adresa Intrarom din 19.07.2010 către DNA şi CD ataşat privind contractul cu Insomar – filele 327-328.

 ÎN DREPT

Fapta învinuitului GHEORGHE BUNEA STANCU, care în cursul lunii noiembrie 2009, şi-a folosit influenţa şi autoritatea funcţiei de preşedinte al organizaţiei judeţene Brăila a Partidului Social Democrat, în scopul de a obţine, cu încălcarea dispoziţiilor legale ce privesc finanţarea partidelor politice, suma de 1.000.000 Euro de la numitul Niculae Ioan, patron al SC INTERAGRO SA, pentru a fi folosită în cadrul campaniei electorale ce a avut loc la sfarşitul anului 2009. Potrivit înţelegerii infracţionale sumele de bani urmau a fi furnizate indirect, prin achitarea de către Ioan Niculae a unor facturi/debite ale respectivei entităţi politice către diferiţi furnizori de servicii ce aveau legătură cu campania electorală, tocmai pentru pentru a oferi o acoperire realei destinaţii a sumelor de bani şi a oculta respectarea dispoziţiilor legale ce privesc finanţarea partidelor politice,

- întruneşte elementele constitutive ale infracţiunii prev. de art.13 din Legea nr.78/2000
Fapta învinuitului TEODORESCU GHEORGHE care, în perioada septembrie – noiembrie 2009, în calitatea sa de acţionar al SC INSOMAR SRL, în relaţionarea acestei societăţi comerciale cu SC INTERAGRO SA a plăsmuit un contract de prestări servicii, cu nr.138 din 03.09.2009, precum şi procesul verbal de recepţie din 2.11.2009, ambele având ca obiect realizarea de către INSOMAR a unui studiu de piaţă privind sectorul construcţiilor din România, studiu efectuat în perioada 03.09.2009 – 02.11.2009, valoarea contractului fiind de 150.000 EURO, inclusiv TVA, în scopul disimulării adevăratei destinaţii a sumei de bani oferită în realitate de numitul Niculae Ioan, pentru a fi folosită în cadrul campaniei electorale ce a avut loc la sfârşitul anului 2009, cu încălcarea dispoziţiilor legale ce privesc finanţarea partidelor politice. Urmare încheierii acestui contract a fost plătită suma de 641.730 RON prin factura cu nr.7522347/02.11.2009, de INTERAGRO către SC INSOMAR SA, ca plată aparentă pentru diferitele servicii prestate (în realitate fictive) şi pentru a oferi o acoperire realei destinaţii a sumelor de bani. Factura cu nr.7522347/02.11.2009, a fost întocmită fără vinovăţie, de numita Nicu Camelia – simplă angajată INSOMAR, la instigarea lui Teodorescu Gheorghe.
- întruneşte elementele constitutive ale infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p. (3 acte materiale),
Fapta învinuitului BĂRAC VIOREL care, în calitatea sa de director al SC INTERAGRO SA în relaţionarea acestei societăţi comerciale cu SC INSOMAR SA, a plăsmuit un contract de prestări servicii, cu nr.138 din 03.09.2009, precum şi actele subsecvente (proces-verbal de recepţie, facturi), având ca obiect realizarea de către INSOMAR a unui studiu de piaţă privind sectorul construcţiilor din România, studiu efectuat în perioada 03.09.2009 – 02.11.2009, valoarea contractului fiind de 150.000 EURO, inclusiv TVA, în scopul disimulării adevăratei destinaţii a sumei de bani oferită în realitate de numitul Niculae Ioan, pentru a fi folosită în cadrul campaniei electorale ce a avut loc la sfârşitul anului 2009, cu încălcarea dispoziţiilor legale ce privesc finanţarea partidelor politice. Urmare încheierii acestui contract a fost plătită suma de 641.730 RON prin factura cu nr.7522347/02.11.2009, de INTERAGRO către SC INSOMAR SA, ca plată aparentă pentru diferitele servicii prestate (în realitate fictive) şi pentru a oferi o acoperire realei destinaţii a sumelor de bani.

- întruneşte elementele constitutive ale infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p. (2 acte materiale),
Fapta învinuitului IOAN NICULAE care, în perioada septembrie - noiembrie 2009, în calitatea sa de acţionar principal al grupului INTERAGRO, în relaţionarea acestei entităţi juridice cu SC INSOMAR SA, s-a implicat în plăsmuirea unui contract de prestări servicii, cu nr.138 din 03.09.2009, precum şi a actelor subsecvente (proces-verbal de recepţie, facturi), având ca obiect realizarea de către INSOMAR a unui studiu de piaţă privind sectorul construcţiilor din România, studiu efectuat în perioada 03.09.2009 – 02.11.2009, în scopul disimulării adevăratei destinaţii a sumei de bani oferită în realitate de înv.Niculae Ioan, pentru a fi folosită în cadrul campaniei electorale ce a avut loc la sfârşitul anului 2009, cu încălcarea dispoziţiilor legale ce privesc finanţarea partidelor politice. Urmare încheierii acestui contract a fost plătită suma de 641.730 RON prin factura cu nr.7522347/02.11.2009, de INTERAGRO către SC INSOMAR SA, ca plată aparentă pentru diferitele servicii prestate (în realitate fictive) şi pentru a oferi o acoperire realei destinaţii a sumelor de bani.
- întruneşte elementele constitutive ale infracţiunii de complicitate la fals în înscrisuri sub semnătură privată prev. de art.26 C.p. rap. la art.290 C.p. cu aplic. art.41 alin.2 C.p. (2 acte materiale),
Date cu privire la persoana învinuiţilor
Învinuiţii GHEORGHE BUNEA STANCU, TEODORESCU GHEORGHE, BĂRAC VIOREL şi IOAN NICULAE, nu sunt cunoscuţi cu antecedente penale.

Pe parcursul urmăririi penale atitudinea adoptată de aceştia a fost aceea de a nu recunoaşte săvârşirea infracţiunilor reţinute în sarcina lor, aşa cum s-a prezentat pe larg în capitolul în care s-a analizat activitatea infracţională reţinută în sarcina fiecăruia dintre învinuiţi.
MĂSURI DE SIGURANŢĂ
 Instanţa urmează ca în baza art.14 alin.3 C.p.p. şi art.346 C.p.p. să dispună desfiinţarea înscrisurilor sub semnătură privată falsificate:
· contractul de prestări servicii cu nr.138 din 03.09.2009, încheiat între INTERAGRO SA şi INSOMAR SRL,

· procesul verbal de recepţie/finalizare a raportului sociologic realizat de INSOMAR pentru SC INETRAGRO SRL;

· factura cu nr.7522347/02.11.2009, emisă de INSOMAR, pentru a fi plătită suma de 641.730 RON de către INTERAGRO, ca plată aparentă pentru diferitele servicii prestate (în realitate fictive) şi pentru a oferi o acoperire realei destinaţii a sumelor de bani.

 *

 * *
ALTE DATE
Pe tot parcursul urmăriri penale, învinuiţilor, le-a fost asigurat dreptul la apărare conform dispoziţiilor art. 6 C.p.p. şi art. 171 al.2 C.p.p. .

Totodată, în prezenta cauză s-au respectat şi dispoziţiile art.172 alin.1 C.p.p. aşa cum au fost modificate prin Decizia nr.1086 din 20.11.2007 a Curţii Constituţionale, în sensul că părţile din procesul penal au dreptul să fie asistate de apărător la efectuarea oricărui act de urmărire penală şi nu doar la efectuarea acelora care implică audierea sau prezenţa părţii, sens în care, după intrarea în vigoare a prevederilor amintite aşa cum au fost modificate de forul constituţional, apărătorii aleşi ai celor doi învinuiţi au fost încunoştinţaţi despre efectuarea oricărui act de urmărire penală, conform dovezilor întocmite în acest sens (adrese, procese-verbale,etc.) .

PREZENTAREA MATERIALULUI DE URMĂRIRE PENALĂ

Constatându-se că în cauză au fost efectuate toate actele de urmărire necesare, s-a procedat conform disp. art.257 C.p.p rap. la art.250 şi urm. Cp.p. la prezentarea materialului de urmărire penală învinuiţilor Gheorghe Bunea Stancu, Ioan Niculae, Teodorescu Gheorghe şi Bărac Viorel, sens în care au fost citaţi în perioada 5 – 9 decembrie 2011, la sediul Direcţiei Naţionale Anticorupţie.

La solicitarea expresă a apărătorilor învinuiţilor, perioada de prezentare a materialului de urmărire penală a mai fost prelungită cu încă două zile, mai precis în perioada 11.12. – 12.12.2011.

La data de 11.12.2011, s-a procedat la întocmirea procesului verbal de prezentare a materialului de urmărire penală cu învinuţii Gheorghe Bunea Stancu, Teodorescu Gheorghe şi Bărac Viorel, aceştia neavând cereri de formulat, probe de propus în apărare şi nici declaraţii suplimentare de făcut.

La data de 12.12.2011, s-a procedat la întocmirea procesului verbal de prezentare a materialului de urmărire penală cu înv. Ioan Niculae, acesta neavând cereri de formulat, probe de propus în apărare şi nici declaraţii suplimentare de făcut.

 *

 * *
În baza art. 262 pct.1 lit. a C.p.p.,
Văzând şi disp.art.45 C.p.p. rap. la art.38 C.p.p., precum şi disp.art.228 alin.6 C.p.p. rap. la art.10 lit.d C.p.p.
 DISPUN:
1. Punerea în mişcare a acţiunii penale şi

Trimiterea în judecată în stare de libertate a inculpaţilor
· GHEORGHE BUNEA STANCU, fiul lui Ion şi Tinca, născut la data de 24.12.1954 în com.Tichileşti, jud.Brăila, domiciliat în mun.Brăila, str.Rahovei, nr.55, jud.Brăila, sub aspectul săvârşirii infracţiunii prev. de art.13 din Legea nr.78/2000,
· TEODORESCU GHEORGHE, fiul lui Alexandru şi Alexandrina, născut la data de 01.03.1953 în mun.Roman, jud.Neamţ, domiciliat în Bucureşti, Bd.Unirii, nr.33, bl.A2, sc.2, et.4, ap.36, sector 3, sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p. (3 acte materiale),
· BĂRAC VIOREL, fiul lui Nicolae şi Maria, născut la data de 09.05.1943 în sat Alămor, com.Loamneş, jud.Sibiu, domiciliat în Bucureşti, str.Vasile Cristescu, nr.16, sector 2, CNP 1430509400011, sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. cu aplic. art.41 alin.2 C.p. (2 acte materiale),
· NICULAE IOAN, fiul lui Radu şi Maria, născut la data de 19.07.1954 în com. Buturugeni, jud.Giurgiu, domiciliat în Bucureşti, str.Cpt.Octav Cocărăscu,nr.88, sector 1, sub aspectul săvârşirii infracţiunii de complicitate la fals în înscrisuri sub semnătură privată prev. de art.26 C.p. rap. la art.290 C.p. cu aplic. art.41 alin.2 C.p. (2 acte materiale),
2. Neînceperea urmăririi penale faţă de numitele Cristache Ştefania şi Nicu Camelia, sub aspectul săvârşirii infracţiunii de fals în înscrisuri sub semnătură privată prev. de art.31 alin.2 C.p. rap. la art.260 C.p. .
3.
Disjungerea urmăririi penale şi continuarea cercetărilor cu privire la:
- aspectele infracţionale detaliate la punctul 4.1. din rechizitoriu sub aspectul săvârşirii infracţiunii de folosire a influenţei sau autorităţii deţinute în cadrul unui partid politic în scopul obţinerii de bani, bunuri sau alte foloase necuvenite prev. de art.13 din Legea nr.78/2000, şi sub aspectul săvârşirii infracţiunilor de fals în înscrisuri sub semnătură privată prev. de art.290 C.p. şi spălare de bani prev. de art.23 din Legea nr.656/2002;

- aspectele infracţionale detaliate la punctul 4.2. din rechizitoriu privind pe – înv. Ioan Niculae, precum şi faţă de alte persoane, funcţionari APIA şi angajaţi INTERAGRO, se vor continua cercetările sub aspectul săvârşirii infracţiunii de fraudare a fondurilor europene prev. de art.181 din Legea nr.78/2000.
 *

 * *
Dosarul se va trimite spre competenta soluţionare la Judecătoria Sector 1 Bucureşti, conform dispoziţiilor care reglementează competenţa după materie şi teritoriu.
Astfel, competenta după materie a Judecătoriei Sector 1 Bucureşti este atrasă de prevederile art.25 C.p.p. raportate la prevederile Codului Penal ce incriminează infracţiunea prev. de art.290 C.p. şi ale Legii nr.78/2000 ce incriminează infracţiunea prev. de art.13.
Competenţa teritorială a Judecătoriei Sector 1 Bucureşti este atrasă de prevederile art.30 lit.c C.p.p. – locul unde locuieşte făptuitorul. În prezenta cauză domiciliul inc.Ioan Niculae este pe raza Sectorului 1 Bucureşti.

 *

 * *
În baza art. 264 C.p.p. raportat la art.25 C.p.p. şi art. 30 alin.1 lit.c C.p.p., dosarul se va trimite la Judecătoria Sector 1 Bucureşti, urmând a fi citaţi :
INCULPAŢI
Teodorescu Gheorghe – com. Valea Lupului, str. Vitejilor nr. 3, jud. Iaşi

Gheorghe Bunea Stancu – Brăila, str. Rahova nr. 55, jud. Brăila

Niculae Ioan – Bucureşti, str. Căpitan Octav Cocărăscu nr. 88, sector 1

Bărac Viorel - Bucureşti, str. ing. Vasile Cristescu nr. 16, sector 2

MARTORI
Cadar Marcel Gicu – Ploieşti, str. Bahluiului nr.12, bl.149, et.7, ap.76, jud. Prahova

Mirea Marin – Bucureşti, str. Hrisovului nr. 20, bl.H4, et.1, ap.47, sector 1

Tudor Ion – Bucureşti, str. Arhitect Ionescu Grigore nr.6, bl.T75, et.2, ap.36, sector 2

Ciocîrlan Iulică – Bucureşti, Calea Ferentari nr. 12, bl.119D, et.2, ap.68, sector 5

Toncea Nicoleta Mariana – Zimnicea, str. Nicolae Bălcescu nr.58, jud. Teleorman

Nicu Camelia – Bucureşti, şos. Olteniţei nr. 250, bl.148bis, et.7, ap.67, sector 4

Burci Cristian Ionel – Bucureşti, str. Haţegana nr.8, sector 4

Costea Mircea Ionuţ – Bucureşti, str. Urugoay nr.6, bl.6, et.3, ap.14, sector 1

Geoană Mircea Dan – Bucureşti, str. Emil Pangratti nr.20, ap.1, sector 1

Cristache Ştefania – Chitila, şos. Banatului nr. 14, bl.28, et.2, ap.297, jud. Ilfov

Hrebenciuc Viorel – Bucureşti, Calea Victoriei nr. 101, et.4, ap.9, sector 1

Dinescu Emilian – Bucureşti, şos. Vitan Bârzeşti nr. 17D, bl.3, ap.354, sector 4

În baza art. 192 C.p.p. se stabilesc cheltuieli judiciare în cuantum de 10.000 RON, fiecare, în sarcina inculpaţilor.

 PROCUROR

 PAUL SILVIU DUMITRIU

MINISTERUL PUBLIC

PARCHETUL DE PE LÂNGĂ ÎNALTA CURTE

DE CASAŢIE ŞI JUSTIŢIE

DIRECŢIA NAŢIONALĂ ANTICORUPŢIE

PAGE
2

