

S E N T I N Ţ Ă
În numele Legii

30 mai 2025
Chişinău

municipiul

Judecătoria Chişinău (sediul Buiucani)

în componenţă:

Preşedintele şedinţei, judecătorul
grefieri

Vasilisa Muntean

Oxana Garştea, Harabagiu Ana, Tcaci Cristian, Glazunov

Liuba,

Dascaliuc Cristina, Bantuş Emilia

cu participarea:

procurorilor

Furtună Victoria, Popa Constantin, Porubin Roman, Leahu

Mariana,

Odajiu Stanislav, Codreanu Vitalie, Gladcov Cristina

reprezentantului Consiliului municipal Chişinău

Coica Ivan

apărătorilor

Mărgineanu Iurie, Vîzdogă Ion

inculpaţilor

Pincevschii Alexandr, Grozavu Nistor

examinând în şedinţă de judecată publică, în procedură generală, cauza penală de învinuire a
cet.

Pincevschii Alexandr *****, născut la *****
IDNP *****, originar din ***** domiciliat în
*****, cetăţean al Republicii Moldova, de
naţionalitate evreu, studii superioare, căsătorit,
fără persoane la întreţinere, pensionar, anterior
nejudecat,

în comiterea infracţiunii prevăzute de art.42 alin.(3), (4) şi (5), art.335 alin.(1) Cod Penal al RM,

şi

Grozavu Nistor *****, născut la *****
IDNP *****
*****, originar din *****
domiciliat în *****
cetăţean al Republicii Moldova, moldovean,
studii superioare, căsătorit, fără persoane la
întreţinere, pensionar, anterior nejudecat, -

în comiterea infracţiunii prevăzute de art.328 alin.(1) Cod Penal al RM, -

Cauza penală în privința cet. Pincevschii Alexandr și Grozavu Nistor a parvenit în instanța de judecată la data de 22 martie 2018, cauză care inițial a fost repartizată judecătorului Judecătoriei Chișinău (sediul Buiucani), Moroza Ion.

Prin Hotărârea Plenului Consiliului Superior al Magistraturii nr.169/13 din 09.09.2022 a fost admisă cererea de demisie a judecătorului Judecătoriei Chișinău (sediul Buiucani), Ion Moroza în legătură cu atingerea plafonului de vârstă de 65 ani, începând cu data de 05.01.2023, astfel cauza fiind repartizată judecătorului Vasiliș Muntean la data de 16 ianuarie 2023, primită în procedură la data de 19 ianuarie 2023, sentința integrală pronunțată la 30 mai 2025.

Procedura de citare legală executată.

a c o n s t a t a t :

Potrivit ordonanței de punere sub învinuire din 28.02.2018 și a rechizitoriului, **Pincevschii Alexandr ******* este învinuit de faptul că a comis o faptă prejudiciabilă prevăzută de legea penală, prin Decizia nr.6/5 din 02.10.2014 a Consiliului Municipal Chișinău s-a aprobat Studiul Final și principiile generale de implementare a Strategiei pe termen lung de parcare în mun. Chișinău și s-a dispus desfășurarea procedurii de selectare a parteneriatului public privat privind amenajarea, organizarea și gestionarea parcarilor și parcajelor controlate cu plată în mun. Chișinău.

Totodată, a fost aprobată și componența Comisiei de selectare a partenerului privat, în următoarea componență: președintele comisiei –viceprimarul Nistor Grozavu, consilierii municipali Ghenadie Ivașenco, Iurie Topală, Serghei Zavorotco și Veaceslav Bulat, precum și Vitalie Butucel, șef adjunct al Direcției generale transport public și căi de comunicație, și un reprezentant al Agenției Proprietății Publice. Concursul de selectare a partenerului privat urma să se desfășoare până la 20 decembrie 2014.

Ulterior, în primăvara anului 2015, Pincevschii Alexandr, președintele holdingului "Elita 5", urmărind scopul de profit, acționând în interes material și personal, cât și în interesul terțelor persoane, fiind mandatat de către partenerii săi din Ungaria, și anume persoanele care gestionau compania "EME Holding GmbH", din considerentul că nu era inițiată procedura de organizare a concursului de selectare a partenerului public-privat privind gestionarea parcarilor cu plată din mun. Chișinău, și fiind informat de către Nistor Grozavu că responsabil de inițierea implementării proiectului menționat supra este Direcția generală transport public și căi de comunicație a Primăriei mun. Chișinău (în continuare DGTPCC), șef al căruia era Gamrețki Igor, a stabilit o întâlnire cu ultimul, deoarece cunoștea că acesta este fost coleg de clasă al Primarului General al mun. Chișinău, Dorin Chirtoacă, cu care se afla în relații apropiate de prietenie.

Astfel, în cadrul întâlnirii Pincevschii Alexandr l-a întrebat pe Gamrețki Igor despre motivul stagnerii proiectului menționat supra, precum și care ar fi acțiunile ce ar putea fi întreprinse pentru ca proiectul să fie inițiat și ulterior susținut. Ca urmare, Gamrețki Igor i-a comunicat că decizia privind inițierea și implementarea proiectului ține de competența factorilor de decizie ai Primăriei mun. Chișinău, susținând în același timp că va discuta cu Dorin Chirtoacă cu ulterioară infonnare.

În continuare, Gamrețki Igor, în cadrul unei discuții care a avut loc în curtea Primăriei municipiului Chișinău, i-a comunicat lui Dorin Chirtoacă despre cele discutate cu Pincevschii Alexandr și interesul acestuia în implementarea proiectului privind gestionarea parcarilor cu plată în mun. Chișinău.

Ulterior, Gamrețki Igor, ca urmare a discuției avute cu Dorin Chirtoacă, în cadrul unei alte

întâlniri cu Pincevschii Alexandr, i-a comunicat acestuia că în schimbul a 26% din capitalul social al companiei care va fi desemnată câștigătoare a concursului privind gestionarea parcărilor cu plată în mun. Chișinău, ar putea să-l convingă pe Dorin Chirtoacă și alți factori de decizie ai Primăriei mun. Chișinău, de a iniția și ulterior de a susține implementarea acestui proiect.

În urma sfaturilor date de Pincevschii Alexandr, drept rezultat al discuțiilor purtate, partenerii din Ungaria, au căzut de acord de a ceda lui Gamrețki Igor și Chirtoacă Dorin 26% din capitalul social al companiei care urma a fi desemnată câștigătoare.

În continuare, Gamrețki Igor în cadrul discuției cu Dorin Chirtoacă, i-a comunicat despre posibilitatea acordării de către Pincevschii Alexandr și partenerii acestuia din Ungaria a 26% din capitalul social al companiei care urma a fi desemnată câștigătoare, în schimbul inițierii și ulterior susținerii proiectului.

În aceste condiții, Dorin Chirtoacă conform înțelegerii prealabile cu Gamrețki Igor, împărțind între ei rolurile, a acceptat propunerea parvenită, stabilind că cele 26% vor fi partajate egal între ei a câte 13% fiecare. Totodată, Dorin Chirtoacă și-a asumat responsabilitatea de inițiere și ulterior de promovare a contractului de parteneriat public-privat ce urma a fi semnat cu compania afiliată lui Pincevschii Alexandr, spre aprobare în CMC, iar Gamrețki Igor urmând a executa lucrul tehnic.

În continuare, întru realizarea scopului infrațional și a obligațiunilor asumate privind inițierea proiectului, Dorin Chirtoacă a dat indicații lui Nistor Grozavu, președintele Comisiei de selectare a partenerului privat, să inițieze procedura de organizare a concursului de selectare a partenerului public privat privind gestionarea parcărilor cu plată din mun. Chișinău, în pofida faptului că potrivit Deciziei nr.6/5 din 02.10.2014 a CMC, termenul de desfășurare era deja expirat.

La data de 31.07.2015 de către Direcția Generală Transport Public și Căi de Comunicație a Primăriei mun. Chișinău a fost anunțată inițierea licitației privind organizarea și gestionarea parcărilor cu plată în mun. Chișinău, anunțul respectiv fiind publicat în Monitorului Oficial. Conform anunțului, cerințele obligatorii au fost majorate nemotivat prin adăugarea unei condiții obligatorii: demonstrarea efectuării pe parcursul ultimilor 3 ani, a minim 6 000 000 unități de tranzacții de parcare pe an și demonstrarea prestării serviciilor de parcare auto cu plată prin intermediul tehnologiei moderne de plată electronice în cel puțin 5 orașe în ultimii 2 ani.

Ulterior, caietul de sarcini a fost achiziționat de către 16 participanți. Până la depunerea ofertelor, companiile ÎCS "Babylon Development" SRL "DASA & Construcții" SRL (Italia) și SC "Piconet" SRL (România), au depus scrisori privind clarificările asupra cerințelor stabilite în caietul de sarcini.

Însă, contrar prevederilor Deciziei CMC nr.6/5 din 02.10.2014, clarificările depuse de către agenții economici, au fost examinate de către șeful DGTPCC, Igor Gamrețki și specialistul din cadrul aceleiași direcții Mariana Stoicev, care nu erau membri ai grupului de lucru pentru desemnarea unui partener public privat.

În aceste circumstanțe au fost create premise de îngrădire a accesului la participarea și altor companii prin majorarea neîntemeiată a criteriilor în caietul de sarcini, ce s-a soldat cu depunerea doar a două oferte pentru participarea la licitația publică menționată de către companiile afiliate din umbră a lui Pincevschii Alexandr, prin persoane interpușe, și anume nerezidentă "EME Parkleitsystem GmbH", fondată la 25.08.2015 de către "EME Holding" și rezidenta SRL "Sizif-L", asigurând astfel prin participarea sa întrunirea numărului necesar de participanți pentru validarea desfășurării licitației, precum și pentru asigurarea câștigării licitației de către altă companie, și anume nerezidenta companie "EME Parkleitsystem GmbH".

Astfel, conform planului bine determinat în scopul aranjării preinsei licitații publice "concertate" privind încheierea unui contract de parteneriat public-privat privind gestionarea parcărilor cu plată în mun. Chișinău, Pincevschii Alexandr fiind persoană interesată, folosind intenționat statutul său, bunurile organizației gestionate prin intermediar, urmărind un interes material și alte interese personale și materiale ale terților persoane, a însărcinat juristul (de jure administrator) al companiilor sale care prin cumul fiind și administrator al SRL "Sizif-L", Curti Alexei, să procure caietul de sarcini al concursului enunțat și ulterior să participe fictiv la ea, fără a avea intenția de a câștiga sau a crea o concurență efectivă companiei "EME Parkleitsystem GmbH".

Drept rezultat al indicațiilor date de Pincevschii Alexandr, Curti Alexei, abuzând de atribuțiile funcționale care îi reveneau în calitate de administrator al SRL "Sizif-L", având scopul participării fictive la concursul de selectare a parteneriatului public privat privind amenajarea, organizarea și gestionarea parcărilor și parcajelor controlate cu plată în municipiul Chișinău, a înaintat oferta din numele companiei "Sizif-L" SRL.

Ulterior, întru realizarea scopului infracțional, ca urmare a indicațiilor lui Pincevschii Alexandr, angajata acestuia, Său Tatiana l-a ajutat pe Gamrețki Igor să înregistreze în Cipru, compania "Desonia Investment LTD", pe numele persoanei interpuse a lui Gamrețki Igor, cetățean al Germaniei, Oigan (Eugen) Pârciu. După care, actele de fondare a companiei au fost expediate reprezentanților companiei "EME Parkleitsystem GmbH", care la 25.09.2015 au efectuat modificările necesare în lista asociaților companiei "EME Parkleitsystem GmbH" (cu capitalul social în sumă de 35 000 euro), astfel că "EME Holding" a rămas cu cota de 29,6% (10 360 euro), "WCA Holding Company" LTD - 44,40% (15 540 euro) și compania cipriotă "Desonia Investment LTD" a obținut cele 26% (9 100 euro), stabilite anterior în cadrul întâlnirilor dintre Pincevschii Alexandr și Gamrețki Igor și convenite ulterior între Gamrețki Igor cu Dorin Chirtoacă.

În continuare, la data de 29.09.2015 a avut loc deschiderea ofertelor depuse în cadrul procedurii de selectare a partenerului privat, iar ca urmare a evaluării acestora, la data de 06.10.2015, prin procesul-verbal nr.2 de evaluare a ofertelor, grupul de lucru a desemnat în calitate de câștigător al licitației compania "EME Parkleitsystem GmbH", descalificând-o pe "Sizif-L" SRL, din considerentul că nu a depus garanția bancară și că nu corespundea cerințelor minime solicitate.

Conform pct.11)-13) ale Deciziei Consiliului municipal Chișinău nr.6/5 din 02.10.2014 s-a stipulat expres faptul că contractul de parteneriat public-privat va fi semnat de către părți doar după aprobarea acestuia de către Consiliul municipal Chișinău, iar controlul acestor cerințe reveneau viceprimarului Nistor Grozavu.

La fel, conform prevederilor art.30 din Legea nr.179 din 10.07.2008 cu privire la parteneriatul public privat, se statuează că după desemnarea în calitate de câștigător a unui ofertant, se negociază clauzele contractuale și doar după aceasta se transmite proiectul spre aprobare și semnare către autoritatea publică abilitată, în cazul speței date - Consiliul municipal Chișinău.

În aceste circumstanțe, contrar cerințelor stabilite supra expuse în Decizia enunțată și a prevederilor Legii nr.179 din 10.07.2008 cu privire la parteneriatul public-privat, la data de 03.12.2015, viceprimarul mun. Chișinău, Nistor Grozavu, acționând la indicația nemijlocită a Primarului General al mun. Chișinău, Dorin Chirtoacă, a semnat contractul de parteneriat public-privat dintre Primăria mun. Chișinău și nerezidenta "EME Parkleitsystem GmbH", în lipsa aprobării proiectului de contract de către Consiliul municipal Chișinău, fiind cauzate daune în

proporții considerabile administrației publice locale, exprimate prin încheierea unui contract cu conținutul clauzelor contractuale în detrimentul municipiului Chișinău, acestea fiind avantajoase doar companiei câștigătoare, care la moment folosindu-se de clauzele date, pretind de a încasa de la bugetul municipal, suma de aproximativ 200 000 000 euro.

De asemenea, în urma semnării contractului de parteneriat public-privat dintre Primăria mun. Chișinău și nerezidenta "EME Parkleitsystem GmbH", fără aprobarea Consiliului municipal Chișinău, au fost cauzate daune în proporții considerabile drepturilor și intereselor ocrotite de lege autorității administrației publice ale mun. Chișinău, fiind persoană juridică de drept public, stipulate la art.4, art.14 alin.(2) lit.b), c) din Legea nr.436-XV1 din 28.12.2006 privind administrația publică locală, care conferă consiliilor locale competență exclusivă în administrarea bunurilor domeniului public și ale celui privat ale municipiului, stabilind totodată obligativitatea emiterii de decizii de către consiliile locale vizate în chestiunile ce țin de darea în administrare, concesiunea, darea în arendă ori în locațiune a bunurilor domeniului public al municipiului. Totodată, au fost cauzate daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale locuitorilor mun. Chișinău, garantate de art.39 din Constituția Republicii Moldova, și anume dreptul cetățenilor de a participa la administrarea treburilor publice nemijlocit, precum și prin reprezentanții lor, precum și drepturilor consilierilor, stipulate la art.13 alin.(1) lit.h), j) din Legea nr.768-XIV din 02.02.2000 privind statutul alesului local, în speță drepturile consilierilor de a participa la dezbateri, a face apeluri, a adresa întrebări raportorilor și președintelui ședinței, a cere răspunsuri, a propune amendamente la proiectul contractului de parteneriat public-privat și în final, a decide în privința aprobării acestuia.

Astfel, lui Pincevschii Alexandr ***** i se impută că prin acțiunile sale intenționate a săvârșit prin participație, în calitate de organizator, instigator și complice cu factorii de decizie ai Primăriei mun. Chișinău și ai companiei "EME Parkleitsystem GmbH" și "Sizif-L" SRL, infracțiunea prevăzută de art.42 alin.(3), (4) și (5), art.335 alin.(1) Cod Penal – abuzul de serviciu, caracterizat prin folosirea intenționată de către o persoană care gestionează o organizație comercială, a situației de serviciu, a bunurilor organizației în interes material, în alte interese personale și în interesul terților, direct și indirect, cauzând daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice.

Potrivit ordonanței de punere sub învinuire din 28.02.2018 și a rechizitoriului, **Grozavu Nistor ******* este învinuit de faptul că exercitând funcția de viceprimar al Primăriei mun. Chișinău, totodată fiind și președintele comisiei de selectare a partenerului public privat, constituită prin Decizia nr.6/5 din 02.10.2014 a Consiliului municipal Chișinău, fiind conform art.123 alin.(2) Cod Penal, persoană publică, având în virtutea acestei funcții permanent drepturi și obligații în vederea exercitării funcțiilor autorității publice, acceptând benevol restricțiile impuse de actele normative pentru a nu fi comise acțiuni ce pot conduce la folosirea situației de serviciu și a autorității sale în interese personale, de grup și în alte interese decât cele de serviciu; contrar prevederilor art.22 alin.(1) lit.a), b), d), f), g) din Legea cu privire la funcția publică și statutul funcționarului public nr.158-XVI din 04.07.2008, conform cărora funcționarul public este obligat să respecte Constituția RM, legislația în vigoare, să respecte cu strictețe drepturile și libertățile cetățenilor, să îndeplinească cu responsabilitate, obiectivitate și promptitudine în spirit de inițiativă și colegialitate toate atribuțiile de serviciu, să respecte normele de conduită profesională prevăzută de lege; contrar prevederilor actelor naționale și internaționale pentru apărarea drepturilor și libertăților fundamentale și demnității umane, prevăzute inclusiv în Declarația universală a drepturilor omului, în Convenția europeană pentru apărarea drepturilor omului și libertăților fundamentale, în conformitate cu principiile legalității, respectării

drepturilor și libertăților fundamentale ale omului, imparțialității și nediscriminării, a comis infracțiunea de depășire a atribuțiilor de serviciu în următoarele circumstanțe:

Prin Decizia nr.6/5 din 02.10.2014 a Consiliului municipal Chișinău (în continuare CMC), s-a aprobat Studiul final și principiile generale de implementare a Strategiei pe termen lung de parcare în mun. Chișinău și s-a dispus desfășurarea procedurii de selectare a parteneriatului public privat privind amenajarea, organizarea și gestionarea parcarilor și parcajelor controlate cu plată în municipiul Chișinău. Totodată, a fost aprobată și componența Comisiei de selectare a partenerului privat, în următoarea componență: președintele Comisiei - viceprimarul Nistor Grozavu, consilierii municipali Ghenadie Ivașenco, Iurie Topală, Serghei Zavorotco și Veaceslav Bulat, precum și Vitalie Butucel, șef adjunct al Direcției generale transport public și căi de comunicație, și un reprezentant al Agenției Proprietății Publice. Concursul de selectare a partenerului privat urma să se desfășoare până la 20 decembrie 2014.

Ulterior, în primăvara anului 2015, Pincevschii Alexandr, președintele holdingului "Elita 5", urmărind scopul de profit, acționând în interes material și personal, cât și în interesul terțelor persoane, fiind mandatat de către partenerii săi din Ungaria, și anume persoanele care gestionau compania "EME Holding GmbH", din considerentul că nu era inițiată procedura de organizare a concursului de selectare a partenerului public-privat privind gestionarea parcarilor cu plată din mun. Chișinău, și fiind informat de către Nistor Grozavu că responsabil de inițierea implementării proiectului menționat supra este Direcția generală transport public și căi de comunicație a Primăriei mun. Chișinău (în continuare DGTPCC), șef al căruia era Gamrețki Igor, a stabilit o întâlnire cu ultimul, deoarece cunoștea că acesta este fost coleg de clasă al Primarului General al mun. Chișinău, Dorin Chirtoacă, cu care se afla în relații apropiate de prietenie.

Astfel, în cadrul întâlnirii, Pincevschii Alexandr l-a întrebat pe Gamrețki Igor despre motivul stagnerii proiectului menționat supra, precum și care ar fi acțiunile ce ar putea fi întreprinse pentru ca proiectul să fie inițiat și ulterior susținut. Ca urmare, Gamrețki Igor i-a comunicat că decizia privind inițierea și implementarea proiectului ține de competența factorilor de decizie ai Primăriei mun. Chișinău, susținând în același timp că va discuta cu Dorin Chirtoacă cu ulterioară informare.

În continuare, Gamrețki Igor, în cadrul unei discuții care a avut loc în curtea Primăriei municipiului Chișinău, i-a comunicat lui Dorin Chirtoacă despre cele discutate cu Pincevschii Alexandr și interesul acestuia în implementarea proiectului privind gestionarea parcarilor cu plată în mun. Chișinău. Ulterior, Gamrețki Igor ca urmare a discuției avute cu Dorin Chirtoacă, în cadrul unei alte întâlniri cu Pincevschii Alexandr, i-a comunicat acestuia că în schimbul a 26% din capitalul social al companiei care va fi desemnată câștigătoare a concursului privind gestionarea parcarilor cu plată în mun. Chișinău, ar putea să-l convingă pe Dorin Chirtoacă și alți factori de decizie ai Primăriei mun. Chișinău de a iniția și ulterior, de a susține implementarea acestui proiect.

În urma sfaturilor date de Pincevschii Alexandr, drept rezultat al discuțiilor purtate, partenerii din Ungaria au căzut de acord de a ceda lui Gamrețki Igor și Chirtoacă Dorin 26% din capitalul social al companiei care urma a fi desemnată câștigătoare.

În continuare, Gamrețki Igor, în cadrul discuției cu Dorin Chirtoacă, i-a comunicat despre posibilitatea acordării de către Pincevschii Alexandr și partenerii acestuia din Ungaria a 26% din capitalul social al companiei care urma a fi desemnată câștigătoare, în schimbul inițierii și ulterior susținerii proiectului.

În aceste condiții, Dorin Chirtoacă conform înțelegerii prealabile cu Gamrețki Igor, împărțind între ei rolurile, a acceptat propunerea parvenită, stabilind că cele 26% vor fi partajate

egal între ei a câte 13% fiecare. Totodată, Dorin Chirtoacă și-a asumat responsabilitatea de inițiere și ulterior de promovare a contractului de parteneriat public-privat ce urma a fi semnat cu compania afiliată lui Pincevschii Alexandr, spre aprobare în CMC, iar Gamrețki Igor urmând a executa lucrul tehnic.

În continuare, întru realizarea scopului infrațional și a obligațiunilor asumate privind inițierea proiectului, Dorin Chirtoacă a dat indicații lui Nistor Grozavu, președintele comisiei de selectare a partenerului privat, să inițieze procedura de organizare a concursului de selectare a partenerului public privat privind gestionarea parcărilor cu plată din mun. Chișinău, în pofida faptului că potrivit Deciziei nr.6/5 din 02.10.2014 a CMC, termenul de desfășurare era deja expirat.

La data de 31.07.2015 de către Direcția Generală Transport Public și Căi de Comunicație a Primăriei mun. Chișinău, a fost anunțată inițierea licitației privind organizarea și gestionarea parcărilor cu plată în mun. Chișinău, anunțul respectiv fiind publicat în Monitorului Oficial. Conform anunțului, cerințele obligatorii au fost majorate nemotivat prin adăugarea unei condiții obligatorii: demonstrarea efectuării pe parcursul ultimilor 3 ani, a minim 6 000 000 unități de tranzacții de parcare pe an și demonstrarea prestării serviciilor de parcare auto cu plată prin intermediul tehnologiei moderne de plată electronice în cel puțin 5 orașe în ultimii 2 ani.

Ulterior, caietul de sarcini a fost achiziționat de către 16 participanți. Până la depunerea ofertelor, companiile ÎCS "Babylon Development" SRL "DASA & Construcții" SRL (Italia) și SC "Piconet" SRL (România), au depus scrisori privind clarificările asupra cerințelor stabilite în caietul de sarcini.

Însă, contrar prevederilor Deciziei CMC nr.6/5 din 02.10.2014, clarificările depuse de către agenții economici au fost examinate de către șeful DGTPCC, Igor Gamrețki și specialistul din cadrul aceleiași direcții Mariana Stoicev, care nu erau membri ai grupului de lucru pentru desemnarea unui partener public privat.

În aceste circumstanțe au fost create premise de îngrădire a accesului la participarea și altor companii prin majorarea neîntemeiată a criteriilor în caietul de sarcini, ce s-a soldat cu depunerea doar a două oferte pentru participarea la licitația publică menționată de către companiile afiliate din umbră a lui Pincevschii Alexandr, prin persoane interpose, și anume nerezidentă "EME Parkleitsystem GmbH", fondată la 25.08.2015 de către "EME Holding" și rezidenta SRL "Sizif-L", asigurând astfel prin participarea sa întrunirea numărului necesar de participanți pentru validarea desfășurării licitației, precum și pentru asigurarea câștigării licitației de către altă companie, și anume nerezidenta companie "EME Parkleitsystem GmbH".

Astfel, conform planului bine determinat în scopul aranjării pretinsei licitații publice "concertate" privind încheierea unui contract de parteneriat public-privat privind gestionarea parcărilor cu plată în mun. Chișinău, Pincevschii Alexandr fiind persoană cointeresată, folosind intenționat statutul său, bunurile organizației gestionate prin intermediar, urmărind un interes material și alte interese personale și materiale ale terțelor persoane, a însărcinat juristul (de jure administrator) al companiilor sale care prin cumul fiind și administrator al SRL "Sizif-L", Curti Alexei să procure caietul de sarcini al concursului enunțat și ulterior să participe fictiv la ea, fără a avea intenția de a câștiga sau a crea o concurență efectivă companiei "EME Parkleitsystem GmbH".

Drept rezultat al indicațiilor date de Pincevschii Alexandr, Curti Alexei abuzând de atribuțiile funcționale care îi reveneau în calitate de administrator al SRL "Sizif-L", având scopul participării fictive la concursul de selectare a parteneriatului public privat privind amenajarea, organizarea și gestionarea parcărilor și parcajelor controlate cu plată în municipiul Chișinău, a

înaintat oferta din numele companiei "Sizif-L" SRL.

Ulterior, întru realizarea scopului infracțional, ca urmare a indicațiilor lui Pincevschii Alexandr, angajata acestuia, Său Tatiana l-a ajutat pe Gamrețki Igor să înregistreze în Cipru, compania "Desonia Investment LTD", pe numele persoanei interpușe a lui Gamrețki Igor, cetățean al Germaniei, Oigan (Eugen) Pârciu. După care, actele de fondare a companiei au fost expediate reprezentanților companiei "EME Parkleitsystem GmbH", care la data de 25.09.2015 au efectuat modificările necesare în lista asociaților companiei "EME Parkleitsystem GmbH" (cu capitalul social în sumă de 35 000 euro), astfel că "EME Holding" a rămas cu cota de 29,6% (10 360 euro), "WCA Holding Company LTD" - 44,40% (15 540 euro) și compania cipriotă "Desonia Investment LTD", a obținut cele 26% (9 100 euro), stabilite anterior în cadrul întâlnirilor dintre Pincevschii Alexandr și Gamrețki Igor, și convenite ulterior între Gamrețki Igor cu Dorin Chirtoacă.

În continuare, la 29.09.2015 a avut loc deschiderea ofertelor depuse în cadrul procedurii de selectare a partenerului privat, iar ca urmare a evaluării acestora, la data de 06.10.2015, prin procesul-verbal nr.2 de evaluare a ofertelor, grupul de lucru a desemnat în calitate de câștigător al licitației compania "EME Parkleitsystem GmbH", descalificând-o pe "Sizif-L" SRL, din considerentul că nu a depus garanția bancară și că nu corespundea cerințelor minime solicitate.

Conform pct.11) - 13) ale Deciziei Consiliului municipal Chișinău nr.6/5 din 02.10.2014 s-a stipulat expres faptul că contractul de parteneriat public-privat va fi semnat de către părți doar după aprobarea acestuia de către Consiliul municipal Chișinău, iar controlul acestor cerințe reveneau viceprimarului Nistor Grozavu.

La fel, conform prevederilor art.30 din Legea nr.179 din 10.07.2008 cu privire la parteneriatul public privat, se statuează că după desemnarea în calitate de câștigător a unui ofertant, se negociază clauzele contractuale și doar după aceasta se transmite proiectul spre aprobare și semnare către autoritatea publică abilitată, în cazul speței date, Consiliul Municipal Chișinău.

În aceste circumstanțe, contrar cerințelor stabilite supra, expuse în Decizia enunțată și a prevederilor Legii nr.179 din 10.07.2008 cu privire la parteneriatul public-privat, la data de 03.12.2015, viceprimarul mun. Chișinău, Nistor Grozavu, acționând la indicația nemijlocită a Primarului General al mun. Chișinău, Dorin Chirtoacă, a semnat contractul de parteneriat public-privat dintre Primăria mun. Chișinău și nerezidenta "EME Parkleitsystem GmbH", în lipsa aprobării proiectului de contract de către Consiliul municipal Chișinău, fiind cauzate daune în proporții considerabile administrației publice locale, exprimate prin încheierea unui contract cu conținutul clauzelor contractuale în detrimentul municipiului Chișinău, acestea fiind avantajoase doar companiei câștigătoare, care la moment folosindu-se de clauzele date, pretind de a încasa de la bugetul municipal, suma de aproximativ 200 000 000 euro.

De asemenea, în urma semnării contractului de parteneriat public-privat dintre Primăria mun. Chișinău și nerezidenta "EME Parkleitsystem GmbH", fără aprobarea Consiliului municipal Chișinău, au fost cauzate daune în proporții considerabile drepturilor și intereselor ocrotite de lege autorității administrației publice ale mun. Chișinău. fiind persoană juridică de drept public, stipulate la art.4, art.14 alin.(2) lit.b), c) din Legea nr.436-XVI din 28.12.2006 privind administrația publică locală, care conferă consiliilor locale competență exclusivă în administrarea bunurilor domeniului public și ale celui privat ale municipiului, stabilind totodată obligativitatea emiterii de decizii de către consiliile locale vizate în chestiunile ce țin de darea în administrare, concesiunea, darea în arendă ori în locațiune a bunurilor domeniului public al municipiului. Totodată, au fost cauzate daune în proporții considerabile drepturilor și intereselor

ocrotite de lege ale locuitorilor mun. Chișinău, garantate de art.39 din Constituția Republicii Moldova, și anume dreptul cetățenilor de a participa la administrarea treburilor publice nemijlocit, precum și prin reprezentanții lor, precum și drepturilor consilierilor, stipulate la art.13 alin.(1) lit.h), j) din Legea nr.768-XIV din 02.02.2000 privind statutul alesului local, în speță drepturile consilierilor de a participa la dezbateri, a face apeluri, a adresa întrebări raportorilor și președintelui ședinței, a cere răspunsuri, a propune amendamente la proiectul contractului de parteneriat public-privat și, în final, a decide în privința aprobării acestuia.

Astfel, lui Grozavu Nistor ***** i se impută că prin acțiunile sale intenționate a săvârșit infracțiunea prevăzută de art.328 alin.(1) Cod Penal – săvârșirea de către o persoană publică, a unor acțiuni care depășesc în mod vădit limitele drepturilor și atribuțiilor acordate prin lege, cauzând daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice.

În ședința de judecată procurorul în Procuratura Anticorupție Gladcov Cristina a menționat că sfera de incidență a art.335 Cod Penal este direct legată de producerea urmărilor consemnate în dispoziția articolului, iar potrivit art.126 alin.(2) Codul Penal caracterul considerabil sau esențial al daunei cauzate se stabilește luându-se în considerare: valoarea, cantitatea și însemnătatea bunurilor pentru victimă, starea materială și venitul acesteia, existența persoanelor întreținute, alte circumstanțe care influențează esențial asupra stării materiale a victimei. Astfel, răspunderea penală pentru infracțiunea prevăzută la art.335 alin.(1) Cod Penal nu poate fi angajată în ipoteza în care lipsesc daunele cauzate prin săvârșirea faptei prejudiciabile de către inculpatul Pincevschii Alexandr. Totodată, indică că acțiunile inculpatului cad sub incidența ilicitului contravențional, și anume întrunesc elementele contravenției prevăzute de art.335 Cod Contravențional, samavolnicia, adică exercitarea în mod arbitrar a unui drept efectiv sau presupus prin încălcarea ordinii stabilite de legislație, dacă fapta nu constituie infracțiune. Astfel, cauza penală de învinuire a lui Pincevschii Alexandr ***** , urmează a fi încetată pe motiv că fapta inculpatului constituie o contravenție. Conform art.30 alin.(2) Cod Contravențional, termenul general de prescripție a răspunderii contravenționale este de un an. Contravenția a fost comisă în perioada anului 2015, iar până la momentul actual s-a depășit cu mult termenul de prescripție de tragere la răspunderea contravențională, motiv din care procesul contravențional în privința lui Pincevschii Alexandr, urmează a fi încetat în legătură cu expirarea termenului de prescripție.

Cu privire la învinuirea inculpatului Grozavu Nistor, fapta infracțională de care este învinuit este prevăzută de art.328 alin.(1) Cod Penal, conform calificării corecte, în redacția articolului la data comiterii infracțiunii este de art.328 alin.(3), deoarece subiectul este persoană cu funcție de demnitate publică. Indică că lui Grozavu Nistor ***** i se impută că a săvârșit infracțiunea prevăzută de art.328 alin.(1) Cod Penal, săvârșirea de către o persoană publică a unor acțiuni care depășesc în mod vădit limitele drepturilor și atribuțiilor acordate prin lege, cauzând daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice. Infracțiunea de care este învinuit Nistor Grozavu poartă un caracter material, astfel încât, în prezent nu s-a confirmat un element al infracțiunii, și anume prejudiciul pe caz nu a fost identificat. Astfel, în rezultatul semnării contractului de parteneriat public privat, fără a fi acceptat de CMC, daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice, nu au fost cauzate.

În cadrul ședinței de judecată reprezentantul Primăriei mun. Chișinău Ivan Coica, fiind reprezentant al părții vătămate, a declarat că susține cererea cu referire la faptul că față de Pincevschii Alexandr și Grozavu Nistor careva pretenții nu sunt și acțiune civilă nu va fi

înaintată. Cu privire la litigiul dintre "EME Parkleitsystem" împotriva Primăriei s-a soldat cu respingerea acțiunii, la momentul actual prin acțiunile lui Grozavu Nistor și Pincevschii Alexandr nu sunt identificate careva prejudicii. Contractul semnat nu a produs careva efecte juridice din motiv că a fost anulat de către Curtea Supremă de Justiție. La moment Primăria nu are careva pretenții de ordin moral sau material.

Prin urmare, acuzatorul de stat atestă că acțiunile inculpatului cad sub incidența ilicitului contravențional, și anume întrunesc elementele contravenției prevăzute de art.313 Cod Contravențional - săvârșirea unei acțiuni care depășește în mod vădit limitele drepturilor și atribuțiilor acordate prin lege și care contravine intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice, dacă fapta nu întrunește elementele constitutive ale infracțiunii, respectiv cauza penală de învinuire a lui Nistor Grozavu urmează a fi încetată pe motiv că fapta inculpatului constituie o contravenție prevăzută de art.313 Cod Contravențional, fapt constatat atât din materialele cauzei, probele cercetate în instanța de judecată, precum și hotărârea judecătorească pe cauza civilă de anulare a contractului semnat de Nistor Grozavu.

Conform art.30 alin.(2) Cod Contravențional, termenul general de prescripție a răspunderii contravenționale este de un an. Contravenția a fost comisă în perioada anului 2015, iar până la momentul actual s-a depășit cu mult termenul de prescripție de tragere la răspundere contravențională, motiv din care procesul contravențional în privința lui Nistor Grozavu, urmează a fi încetat în legătură cu expirarea termenului de prescripție.

În ședința de judecată, apărătorul inculpatului Pincevschii Alexandr, avocatul Vîzdogă Ion a solicitat achitarea inculpatului Pincevschii Alexandr din motiv că nu s-a constatat existența elementelor constitutive ale infracțiunii, or Pincevschii Alexandr este pus sub acuzare în comiterea infracțiunii prevăzute de art.42 alin.(3), (4), (5), art.335 alin.(1) Cod Penal, adică fiind acuzat ca el gestionând o organizație comercială privată a comis abuz de serviciu. Atât la urmărirea penală, cât și în instanța judiciară au fost prezentate probe că acesta nu este fondator la companiile private, nu este administrator și nici angajat, fapt ce exclude recunoașterea acestuia ca persoană ce gestionează companiile private indicate în actul de acuzare. În conformitate cu prevederile art.335 alin.(1) Cod Penal, subiect al acestei infracțiuni este persoana fizică responsabilă care la momentul comiterii infracțiunii a atins vârsta de 16 ani. De asemenea, subiectul trebuie să aibă calitatea specială fie de persoană care gestionează o organizație comercială, fie de persoană care lucrează pentru această organizație. În această ordine de idei, în baza faptului că Pincevschii Alexandr nu deține nici o funcție de administrare în companiile vizate în dosar, nu este fondator și nici angajat, el nu poate fi nici subiect al infracțiunii prevăzute de art.335 Cod Penal.

Susține apărarea că analizând încadrarea juridică atribuită de acuzare la etapa urmăririi penale și susținută în instanța de fond, se constată că Pincevschii Alexandr este acuzat că acționând prin participație, în calitate de organizator, instigator și complice cu factorii de decizie ai Primăriei mun. Chișinău, și companiei EME Parkleitsystem GmbH și "Sizif-L" SRL la săvârșirea infracțiunii de abuz de serviciu. În cazul din speță constată *lipsa în această participare a unui autor* care ar fi comis această infracțiune, iar în baza faptului că această componentă de infracțiune este materială dar nu formală, consecința juridică ce poate fi cauzată doar de autor, este admisibilă de a se manifesta și realiza doar în prejudiciu real și nicidecum unul formal sau presupus.

Concomitent, apărarea invocă că actul de acuzare în anul 2017 a fost formulat în felul următor: săvârșirea infracțiunii de abuz de serviciu, caracterizat prin *folosirea intenționată de*

către persoană care gestionează o organizație comercială, a situației de serviciu, a bunurilor organizației în interes material, în alte interese personale și în interesul terților, direct și indirect, cauzând daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice. Această calificare a acțiunilor inculpatului Pincevschii Alexandr a fost formulată în baza art.335 alin.(1) Cod Penal în vigoare la acea perioadă. Norma juridico-penală la acea perioadă reflecta următoarele elemente: *Folosirea intenționată de către o persoană care gestionează o organizație comercială, obștească sau o altă organizație nestatală ori care lucrează pentru o astfel de organizație a situației de serviciu, a bunurilor organizației în interes material, în alte interese personale sau în interesul terților, direct ori indirect, dacă aceasta a cauzat daune în proporții considerabile intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice.*

Actualmente, după mai multe intervenții ale legiuitorului și ale Curții Constituționale în această normă juridică, se reține o altă latură obiectivă a acestei componente de infracțiuni, și anume: *îndeplinirea sau neîndeplinirea intenționată, în exercițiul funcției, de către o persoană care gestionează o organizație comercială, obștească sau o altă organizație nestatală ori care lucrează pentru o astfel de organizație a unei acțiuni contrar atribuțiilor, în interes material, în alte interese personale sau în interesul terților, direct ori indirect, dacă aceasta a cauzat daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice.*

Constată că dacă inițial în anul 2017 legiuitorul a stabilit ca element al laturii obiective a infracțiunii prevăzute de art.335 Cod Penal - *folosirea*, atunci astăzi în loc de acest element este deja - *îndeplinirea sau neîndeplinirea*, ceea ce se deosebesc indubitabil între ele, iar pe tot parcursul procesului judiciar imediat după modificările introduse de Parlamentul RM prin Legea nr.136 din 06.06.24, publicată în M.O. nr.245-246 din 07.06.2024 la art.353, în vigoare din 07.09.2024, partea apărării nu a avut posibilitatea de a exercita apărarea împotriva acestei acuzații din motivul că procurorul nu și-a adus învinuirea în câmpul legal la moment, ori noțiunea de *folosire* formulată în acuzarea inițială a decăzut odată cu modificarea dispozitivului art.335 Cod Penal, fiind substituită cu noțiunea - *îndeplinirea sau neîndeplinirea*.

La fel, prin modificările respective legiuitorul indică o nouă condiție ca element al laturii obiective a acestei componente de infracțiuni, cum este *îndeplinirea sau neîndeplinirea a unei acțiuni contrar atribuțiilor*, ceea ce în învinuirea formulată de acuzatorul de stat și susținută în instanța judiciară, nu este incriminată lui Pincevschii Alexandr. În situația respectării prevederilor legale, în actul de acuzare urmau a fi indicate totalitatea atribuțiilor funcționale ale inculpatului, dacă acesta activa sau era fondator al companiei private, cu descrierea concretă contrar căror atribuții a acționat acesta, ceea ce nu se identifică în actul de acuzare.

Este evident ca acuzarea formulată în perioada regimului anticonstituțional este o acuzare neîntemeiată, fapt pentru care acuzatorul de stat în ședința judiciară, constatând lipsa elementelor componentelor de infracțiune incriminată lui Pincevschii Alexandr. Concluzionează apărarea că învinuirea formulată și susținută în instanța de fond nu și-a găsit confirmare din motivul lipsei elementelor infracțiunii în acțiunile lui Pincevschii Alexandr, iar pe cale de consecință solicită achitarea acestuia.

Cu referire la poziția acuzatorului de stat în dezbaterile judiciare prin care solicită recalificarea faptelor infracționale în prevederile art.335 Cod Contravențional și încetarea procesului în legătură cu intervenirea termenului de prescripție, invocă dezacordul său din două motive, și anume: 1. Încălcarea dreptului la apărare prin formularea unei noi acuzații; 2. Lipsa elementelor contravenției prevăzute de art.335 Cod Contravențional în acțiunile inculpatului

Pincevschi Alexandr.

Indică apărătorul referitor la încălcarea dreptului la apărare că acuzatorul de stat nu a respectat prevederile art.225 alin.(2) Cod de procedură penală, deoarece în cursul judecării cauzei considerând că încadrarea juridică dată faptei prin actul de sesizare urmează a fi schimbată, era obligat să pună în discuția părții apărării noua încadrare și să atragă atenția inculpatului că i se poate acorda termen necesar pentru pregătirea apărării de noua învinuire și să solicite amânarea judecării, după ce judecarea cauzei urma să continue.

Având în vedere consecințele pe care le poate avea schimbarea încadrării juridice, legea de procedură penală prevede că, în fața primei instanțe, această schimbare nu poate avea loc decât în anumite condiții, a căror îndeplinire constituie o garanție atât a dreptului la apărare al părților și, în primul rând, al inculpatului, cât și a soluționării corecte a cauzei. Aceste condiții sânt prevăzute în art.325 alin.(2) Cod de procedură penală, din care rezultă că modificarea învinuirii în instanța de judecată se admite dacă prin aceasta nu se agravează situația inculpatului și nu se lezează dreptul lui la apărare. De aici rezultă că de obligația acuzatorului este de a pune în discuția părții apărării noua încadrare, procurorul și părțile urmând să-și expună concluziile cu privire la necesitatea și la temeiurile schimbării încadrării juridice, însăși instanța fiind datoare să atragă atenția asupra consecințelor acestei schimbări și să explice drepturile inculpatului, și anume dreptul de a cere amânarea judecării, pentru a-și pregăti apărarea în raport cu noua încadrare.

În cazul dat, nu are relevanță dacă schimbarea încadrării juridice privește o infracțiune mai ușoară sau mai gravă, deoarece în ambele cazuri inculpatul a fost privat de posibilitatea de a formula o apărare, în raport cu fapta în noua ei încadrare juridică, pe când reieșind din poziția inculpatului, partea apărării a solicitat achitarea. Acuzatorul de stat, în cazul dat, urma să se conducă de jurisprudența Curții Europene a Drepturilor Omului și, în special, a hotărârii din 12.04.2011 în cauza lui Andrian Constantin vs România, în care s-a susținut că schimbarea încadrării juridice, indiferent de elementul infracțiunii, fără a-l informa în mod detaliat cu privire la natura și cauza acuzației aduse împotriva sa, precum și dreptul său de a dispune de timpul și facilitățile necesare pregătirii apărării sale, se consideră ca o încălcare a art.6 §1, §3 lit.a) și b) CEDO - dreptului la un proces echitabil.

Consecutiv, în ce privește al doilea argument, adică lipsa elementelor contravenției de samavolnicie în acțiunile inculpatului apărarea invocă următoarele argumente:

Obiectul juridic special al contravenției de samavolnicie îl constituie relațiile sociale cu privire la exercitarea drepturilor subiective în strictă conformitate cu legea, fiind asigurată respectarea intereselor publice, precum și a drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice. Or, ordinea de administrare stabilită de stat, asigură nu doar activitatea normală a autorităților publice, ci și un regim anumit de exercitare de către persoane a drepturilor și intereselor lor ocrotite de lege, astfel ca să nu fie încălcate drepturile și interesele altor persoane.

Potrivit art.55 din Constituția Republicii Moldova, orice persoană își exercită drepturile și libertățile constituționale cu bună credință, fără să încalce drepturile și libertățile altora. Acest regim de exercitare a drepturilor și intereselor ocrotite de lege este reglementat procedural și își propune ca scop respectarea drepturilor și intereselor ocrotite de lege ale persoanelor care se consideră prejudiciate. Din punct de vedere legal, în plan secundar, contravenția analizată aduce atingere relațiilor sociale cu privire la libertatea psihică, morală a persoanei, integritatea corporală a persoanei, integritatea, substanța și potențialul de utilizare a bunurilor, sănătatea persoanei.

Indică că pe așa categorie de contravenție este necesar să fie identificată o careva victimă a presupuselor încălcări ale legislației din partea făptuitorului, iar în cazul din speță lipsește o careva parte vătămată sau victimă, or reprezentantul Primăriei mun. Chișinău a declarat că nu are nici o pretenție față de inculpați, din motivul lipsei cărorva prejudicii.

Constată ca atât infracțiunea prevăzută de art.335 alin.(1) Cod Penal, cât și contravenția prevăzută de art.335 Cod Contravențional sunt niște componente materiale și fără careva consecințe nu pot fi incriminate ca o încălcare de ordin juridic penal sau contravențional.

Lipsa prejudiciului în fapta imputată inculpatului Pincevschii Alexandr a constatat-o însuși procurorul la motivarea renunțării incriminării infracțiunii prevăzute de art.335 alin.(1) Cod Penal.

În ce privește latura obiectivă a contravenției de samavolnicie include următoarele semne obligatorii - fapta prejudiciabilă exprimată în acțiunea de exercitare a unui drept legitim sau presupus în mod arbitrar și prin încălcarea ordinii stabilite; urmările prejudiciabile cauzate intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice; legătura de cauzalitate dintre fapta prejudiciabilă și urmările prejudiciabile.

Din cele menționate reiese că acțiunea prejudiciabilă trebuie să îndeplinească cumulativ următoarele două condiții: a) să se exprime în acțiunea de exercitare a unui drept legitim sau presupus; b) acest drept legitim sau presupus să fie exercitat în mod arbitrar și prin încălcarea ordinii stabilite. În lipsa măcar a uneia din aceste condiții fapta nu poate fi calificată ca contravenție de samavolnicie conform prevederilor art.335 Cod Contravențional.

Cu referința la prima din aceste condiții, este necesar de a consemna că exercitarea unui drept înseamnă valorificarea acestuia, astfel ca acesta să aibă un efect.

Dreptul legitim este prevăzut de lege și alte acte normative, precum și anumite împuterniciri acordate în mod legal, pe când dreptul presupus este un drept care nu-i aparține făptuitorului și acesta consideră în mod eronat că i-ar aparține.

În cazul din speță se constată un drept universal de a participa la licitație oricare doritor, inclusiv și ce-i ce nu au șanse de a câștiga aceasta licitație. Fiind audiat martorul Curchi în instanța judiciară, acesta a declarat că a participat la acea licitație doar pentru a-și asigura o practică în acest domeniu, însă prin aceste acțiuni de participare la licitație nimănu nu i-a fost încălcat dreptul de a mai participa la acea licitație.

În această ordine de idei, asigurarea participării la licitație chiar și prin recomandarea din partea inculpatului Alexandr Pincevschii la licitație nu a încălcat nici un drept la nici o persoană fizică sau juridică, mai mult ca atât Primăriei mun. Chișinău.

Atât în situația exercitării unui drept legitim, cât și a unui drept presupus, situația premisă constă în existența unui conflict sau litigiu între victimă și făptuitor. În lipsa unei astfel de situații premisă, răspunderea urmează a fi aplicată în conformitate cu alte norme de contravenție și nicidecum ca samavolnicie. În cazul dat, în primul rând nu există victima și mai mult ca atât, de un careva litigiu înainte de licitație, fapt ce exclude existența contravenției de samavolnicie.

Cu referința la cea de-a doua condiție pe care trebuie să o îndeplinească acțiunea prejudiciabilă prevăzută în componența de contravenție de samavolnicie, este de menționat că exercitarea dreptului legitim sau presupus în mod arbitrar și prin încălcarea ordinii stabilite, presupune că făptuitorul se comportă după bunul său plac, într-o manieră abuzivă și extralegală, când acționează în baza hotărârii luate după propria apreciere, fără a ține seama de părerea victimei, sfidând astfel ordinea legală de exercitare a drepturilor. Prin aceasta, făptuitorul ca și cum substituie autoritățile publice, celor care au competența exclusivă să soluționeze litigiile dintre cele două părți implicat.

Faptul că exercitarea dreptului legitim sau presupus se face în mod arbitrar și prin încălcarea ordinii stabilite conferă ilicite acțiunilor prejudiciabile prevăzute de contravenția de samavolnicie. În lipsa modului arbitrar și încălcării ordinii stabilite cum se constată în cazul din speță, exercitarea dreptului legitim de a solicita participarea și altor ageriți economici la licitație nu cade sub incidența contravenției de samavolnicie.

În această ordine de idei se constată că învinuirea formulată și susținută în instanța de fond nu și-a găsit confirmare din motivul lipsei elementelor infracțiunii în acțiunile lui Pincevschii Alexandr, iar pe cale de consecință de către instanța judiciară în conformitate cu prevederile art.390 alin.(1), pct.3) Cod procedura penală, urmează a se dispune achitarea acestuia.

Apărătorul inculpatului Grozavu Nistor, avocatul Mărgineanu Iurie a solicitat achitarea inculpatului Grozavu Nistor din motiv că nu s-a constatat existența elementelor constitutive ale infracțiunii incriminate. Indică faptul că componenta infracțiunii incriminate necesită prezența prejudiciului, care s-a constatat că nu există, astfel că nu există fapta infracțiunii. Mai indică că atât art.313 Cod Contravențional, cât și art.328 Cod Penal prevăd răspundere pentru depășirea atribuțiilor de serviciu, dar la caz, ar trebuie să fie hotărârea CMC prin care îi atribuie lui Grozavu Nistor niște atribuții legate de funcția pe care o ocupa, corespunzător deci, semnarea acestui contract de către viceprimar, s-ar primi că și-a depășit limitele prevăzute de aceste atribuții asigurate prin hotărârea CMC-ului semnând acest contract. În cadrul cercetării judecătorești au fost audiați martorii care au declarat că a fost dispoziția primarului de a semna acest contract anume de către Grozavu Nistor. Deși CMC-ul trebuie să aprobe acest contract, aici și intră în contradicție cu esențiala problemă că acest contract sau draft de contract, aprobat sau neaprobat de CMC, nu se cunoaște când se consideră acest contract valabil intrat în exercițiul prevederilor contractuale în care părțile sunt obligate să-l respecte, deci din momentul semnării sau din momentul aprobării de către CMC, căci dacă pentru părți sunt de ajuns semnăturile, atunci pentru primărie ca organizațional, funcțional necesită să fie aprobat de către CMC. Deci contractul nu a fost semnat de către CMC, nu și-a produs efectele juridice, respectiv nu este o încălcare a legii. Organul de urmărire penală a văzut atunci pe moment că este componentă de infracțiune, persoana a fost arestată, a stat în detenție, se prezumă atunci că nu cunoștea de efectele legii, cred că prematur s-a gândit că este componentă de infracțiune, ca acum să vadă că este o contravenție care nu există, adică la momentul dat nici contravenție nu exista. Acest fapt s-a demonstrat în timpul cercetării judecătorești, efectele acelu contract nu au început a curge, consideră că nu există componentă contravențională, nici penală, corespunzător necesită a fi emis o hotărâre de achitare a inculpatului, din lipsa elementelor constitutive ale oricărei infracțiuni sau contravenție.

În cadrul cercetării judecătorești, inculpatul Pincevschi Alexandr, fiind audiat, a menționat că se consideră nevinovat și solicită să fie achitat. A explicat că a activat în perioada 2014-2016, perioada indicată în dosar, și anume a avut afaceri precum Centrul Comercial "Grand Hall", complexe locative Drăgălina, Orange City, business auto, precum Centrul Comercial "Grand Hall", complexe locative Drăgălina, Orange City, business auto, businessul jocurilor de noroc și jocuri pentru copii. Parcări nu a avut și niciodată nu s-a interesat de acest business. La el s-a adresat prima dată, nu ține minte când, dar a doua oară a fost la începutul anului 2014. Prima dată i-a spus că are un partener, un ungar cunoscut, care se ocupă cu proiecte de parcări în Republica Chineză și că ar dori să dezvolte acest sector în Republica Moldova. Aveau experiență și bani. L-au întrebat dacă știe ceva despre proiect, deoarece pe site-ul BERD era publicată informația despre studiul de fezabilitate. I-a spus că va încerca să se intereseze. Cu această companie bulgară lucrase mai mult de 10 ani și avea stimă față de ei, că au adus în Republica

Moldova utilizează noi și tehnologii noi. Așa că, dacă avea posibilitatea să ajute pe cineva și să aducă un aport pentru dezvoltarea țării, nu avea nici o problemă. A ordonat angajaților săi să obțină studiul de fezabilitate, care, de fapt, era liber accesibil. Acest studiu de fezabilitate a fost trimis lor. S-a încercat puțin aici, dar da, a fost trimis și, într-un timp de 10 luni, i-au spus că partenerul nu este interesat, volumul este mic, sistemul juridic are multe întrebări, nu este posibil de executat și nu vor să piardă timp. După aceea, a doua oară s-a adresat cu aceleași întrebări în luna octombrie, la începutul anului 2014. După ce i-a spus că se va interesa, a ordonat să studieze site-ul BERD. De fapt, era publicată informația că studiul de fezabilitate a fost comandat cu fonduri BERD. Așa că, cunoscându-l pe Grozavu Nistor, cu care a fost vecin mulți ani, s-a adresat într-un mod liber și l-a întrebat. El i-a răspuns că da, proiectul există și trebuie să se discute într-o ședință la primărie, dar nu știa când va fi și s-a sfătuit să urmărească site-ul BERD. El a transmis această informație partenerilor, nu pe EME, ci pe jocuri de noroc, Game World. Ei l-au rugat dacă este posibil ca cineva din primărie să le prezinte intențiile proiectului și să afle dacă este justificat să investească timp și bani în acest proiect. A vorbit din nou cu Grozavu Nistor care i-a spus că, dacă este necesar, va explica ce reprezintă proiectul, dar că deja era o firmă franceză și una chineză interesată și fiecare trebuia să participe pe cont propriu.

El a căzut de acord să le primească și, în luna octombrie, reprezentanții EME au fost la întâlnire cu Grozavu Nistor, unde au făcut o prezentare scurtă a proiectelor pe care le dezvoltă în Ungaria și Austria. De fapt, majoritatea proiectelor pe care ei le dezvoltau erau proiectele care au fost gestionate în comun cu municipalitatea, adică se creau întreprinderi municipale și, pe baza acestor întreprinderi, se gestiona municipalitatea, business-ul. Dar ei propuneau tehnologii noi la subantrepriză și asta Grozavu Nistor tot a povestit. A spus că nu este la curent cum va fi și că asta nu rezolvă el, dar rezolvă directoarea sau cineva din comisie. Asta este tot ce a fost implicat el la acea etapă și, după asta, ei s-au ocupat singuri cu întrebările astea, dar din când în când vorbea cu partenerii și le spunea ce se întâmplă. A fost o întâlnire despre care a vorbit și Grozavu Nistor. A fost o întâlnire, ei au venit pentru întâlnire sau domnul primar. În seara aceea, s-au invitat la o cină la restaurant, unde au discutat întrebări pur prietenești, fiecare vorbind despre afacerea lor, ce se întâmplă și despre viața personală. Ei au spus că au fost la primar, au discutat, dar nu prea înțeleg cum se lucrează la noi. De aceea, le-a urât succes în acest proiect și să se ocupe singuri. În acea seară, bodyguardii lui au văzut și niște băieți de la CNA care îi însoțeau acolo. Asta a fost la restaurantul "Кавказская пленница". Despre toate acțiunile sale, el nu a lucrat pentru EME, nu a fost angajat, nu a avut vreun contract cu ei. Așa este primit la ei, la oameni de afaceri, că trebuie să se ajute unii pe alții. Aceleași ajutoare a avut din partea lor nu numai în Ungaria, dar și în Austria și el nu vede nici o problemă și, în continuare, va ajuta dacă se poate ajuta, pentru că în țara noastră vin greu proiectele, vin greu cu banii, de aceea toți știu nivelul de corupție și alte incomodități care se creează la intrarea în proiecte diferite. Cei care sunt aici, s-au născut în țara aceasta, uneori nu înțeleg multe momente. Așa cum el, prin partenerii săi din Belgia, a încercat să aducă, ei au propus un proiect, bani nefolosiți la mijlocul anului, a propus să construiască o stație de transfuzie a sângelui în Chișinău, 100% garantat până la 7.000.000, iar demisiunile se încadrau în 100%, dar a fost pur și simplu interes de a face ceva prin dosar și s-a adresat la mai mulți, inclusiv la Ministerul Sănătății. Nu s-a primit nimic și au fost și alte proiecte. Este greu, de aceea, cu mare bucurie, a încercat să ajute, pentru că a dorit să fie într-adevăr realizat. El simțea atunci că problema cu parcarile e una mare. Ideea lor a fost de a face parcări controlate în străzi și peste 2-3 ani, să facă parcări multe etajate. Din start, asta nu era posibil, pentru că nimeni nu se va parca într-o clădire când afară sunt multe locuri, inclusiv neautorizate pentru parcare a automobilelor. Pentru el arăta o idee bună, pentru municipalitate

100% investiție. Prima idee a fost ca municipalitatea să investească, dar lor să le acorde funcții de consultanță și evidență a tehnologiei în proiectul dat, la subantrepriză, ceea ce nu a dorit municipalitatea, neavând bani sau dorință. Atunci a fost primită decizia din partea lor cu finanțare externă. El personal nu vede nici o infracțiune în acțiunile sale, tot ce a făcut, nu a adus prejudiciu municipiului, locuitorilor. Din contra, consideră că primăria a pierdut sute de milioane care puteau să fie primite în buget și problema cu parcurile ar fi fost rezolvată. Acest dosar a fost mediatizat la nivel înalt din prima zi, din prima reținere. Se simțea că cineva vrea să facă o mediatizare, uneori se gândea că se mediatizează de parcă s-ar fi descoperit un grup care se ocupa cu droguri sau armament sau altceva. Au fost articole în presă despre faptul că încă un miliard s-a furat. Sunt prostii nedemonstrate și nejustificate. El nu a fost implicat în tot acest proiect, dar a fost nevoit să studieze unele întrebări, să se intereseze. Data trecută s-a întrebat dacă primăria a avut vreun interes sau nu. Da, desigur, a fost așa-numita redevență prevăzută în contract și această redevență a fost de 10%. Ei au studiat proiecte asemănătoare în PPI, în alte domenii.

Ei începeau de la 1% până la 3-4%, de aceea s-a propus o redevență de 10%. Țștia sunt bani destul de mari, cine nu înțelege, trebuie să între mai adânc în esență. Dar deodată socot, s-a încasat pe lună 100.000, 90.000 i-a pus în buzunar partenerul privat, iar 10.000 i-a primit partenerul public. Dar nu e așa, din acei 90.000 trebuiau să fie plătiți și angajații, și impozitele etc. Nu a văzut niciodată calculele, dar consideră că pot să fie și în minus, că la prima etapă puteau să fie 1-2 ani mii. În opinia sa, asta tot are sens, de aceea a nimerit și el în problema asta. El este businessman și a făcut sute de proiecte în țara asta. A început business-ul în anii '90, permanent în structurile sale au lucrat peste o mie de persoane salarizate, care primeau salariul la timp. A adus un suport mare pentru țară pentru că construia obiecte din cont propriu, cum ar fi Mănăstirea Curchi, a investit până la 1.000.000 USD, Biserica de la cimitirul Doina. A fost implicat cu partenerii în construcția blocului chirurgical al spitalului republican, pe care l-a construit practic la sinecost, blocurile noi pentru spitalul de urgență. A făcut multe pentru țara asta. A analizat în acest timp tot ce s-a întâmplat și de ce s-a întâmplat. A analizat de ce s-a primit așa, că un proiect necesar pentru țară, care putea să fie multiplicat în alte orașe, a fost demolat și a fost pornit un dosar foarte sever, ca și cum ar fi fost dușmani ai țării. El este ferm convins că acesta a fost un dosar politic împotriva domnului Chirtoacă Dorin, ca să fie demis din primărie, să fie măscărit. Niciodată nu a discutat cu Chirtoacă Dorin, nu-l cunoaște personal, îl cunoaște din presă, nu este tare încântat de conducerea orașului, dar a fost o persoană care ceva făcea. El a fost măscărit, cu atât mai mult au pățimit și ei pentru că cuiva i se părea ceva. El, la audierile când a fost reținut, a fost de mai multe ori întrebat dacă a avut ceva cu Chirtoacă Dorin. Nu a avut nimic, nu a nimic de spus împotriva lui, ce a făcut și cum a făcut, nu este informat de nimic. Crede în imparțialitatea instanței. Compania "Sizif" SRL îi este cunoscută, a construit prima etapă a complexului Drăgălina, au dat-o în exploatare și el a dorit să o închidă, așa de obicei proceda și dl Curti a rugat să-i transmită, pentru că el dorea să înceapă în business, ceea ce face și acum, este reprezentantul firmei "REMAX" în Moldova și el i-a transmis compania. Compania a transmis-o cu mult înainte de concurs, prin anul 2008. Său Tatiana a lucrat mult timp în calitate de consilier la ei. Nu a avut Tatiana Său nici o atribuție la concurs. Nu-l cunoaște pe Eugeniu Cîrciu. Pe Ghenadie Ivașenco nu-l cunoaște. A auzit că Grozavu Nistor vorbea despre el la ședința anterioară, a reținut că este secretar, dar nu cunoaște cine este. Cu dl Ivașenco niciodată nu a avut careva tranzacții. A avut multe companii, multe lucruri se făceau pe responsabilitatea directorului, dar la sigur nu a fost nimic criminal. El a fost rugat de parteneri dacă are careva cunoscuți să înregistreze o companie undeva în străinătate și d-na Său avea

legăturile acestea și el a rugat-o să îi ajute. Numai o dată a fost prezent la vizitele companiei EME la primărie când a fost la dl Grozavu Nistor prin 2014, mai mult eu nu s-a ocupat de această afacere, în afară de careva întrebări care au fost la rugămintea partenerilor. Pe Grozavu Nistor a menționat că l-a cunoscut demult, pe Gamrețki Igor l-a cunoscut atunci când partenerii au început să se ocupe de proiect și după o perioadă lungă, ceva nu se primea și l-au rugat să între la dl Grozavu Nistor și acest lucru Grozavu Nistor deja l-a povestit data trecută, ca să-l întrebe dacă va fi ceva sau nu, că orice investitor, cheltuind bani și timp, vrea să știe ce să facă mai departe. El a intrat la Grozavu Nistor care a zis că nu știe de ce se tergiversează, el nu rezolvă, dar din câte cunoaște asta tot depinde de departamentul transportului și că este Gamrețki Igor care este împotriva și atunci el l-a găsit pe Gamrețki Igor și l-a întrebat de ce, iar el i-a spus multe și nimic concret. Cunoșcând compania "Sizif" SRL, nu poate să spună dacă corespundea criteriilor concursului de participare, el nu cunoștea condițiile, de aceea nu cunoaște dacă corespundea sau nu.

El după asta l-a întrebat pe d-nul Curti de ce i-a trebuit asta și el i-a zis că experiență, că știa că nu va trece, că nu putea să ofere garanția, și încerca să înțeleagă ce-i asta, un băiat tânăr, dorea să se dezvolte, să participe la alte concursuri și de aceea a încercat. Au fost încă 16 companii care au participat, au cumpărat plicurile și după asta nu au participat. El nu cunoaște dacă compania EME pretinde la realizarea contractului, de aceea că se cunoaște foarte bine cum este construit omul, când a fost bine el le trebuia, veneau la mine și cereau ceva. Când el a fost reținut și apoi eliberat, el a încercat să-i sune și nimeni nu răspundea și nu doreau să comunice cu el, aveau frică de ceva. El știe că apoi a fost comisia rogatorie în Ungaria și ce a fost mai departe acolo nu știe, ei nu țin legătură. Chiar el a încercat să-i sune și ei nu răspundeau, au schimbat telefonul. În Ungaria a fost multe ori, că compania Game Word a fost formată de 2 persoane juridice, care 50% era a sa și 50% a unguirilor și ei în fiecare lună făceau consiliul de directori, examinau rezultatele, posibilitatea de dezvoltare, se întâlneau în fiecare lună. Din câte cunoaște, din spusele liderului companiei sale, Fiorst, nu ține minte numele, că unguirii au spus că e o companie care a gestionat zeci de mii de parcări în zonele diferite ale orașului Budapesta și zonele diferite ale orașului Viena, acolo nu a fost tot orașul, ei aveau în sectoare și multe sectoare au câștigat licitațiile și au gestionat din partea întreprinderilor municipale, nu au avut contracte public/private. A fost o firmă foarte experimentată în domeniu. În opinia sa, ei puteau să facă ca în orașul dat să nu fie nevoie de parcări. El nu a putut să vadă asta, comunică din comunicările altor persoane.

Inculpatul Grozavu Nistor fiind audiat în ședința de judecată referitor la proiectul parcărilor controlate a explicat faptul că acesta nu este un proiect care a apărut ad-hoc. Acesta este un proiect care a apărut în urma derulării altui proiect cu împrumut de la Banca Europeană de Reconstrucție și Dezvoltare (BERD) - drumuri urbane Chișinău. În cadrul acestui proiect, creditul a fost accesat în 2011. În cadrul acestui proiect, a fost o clauză care prevedea etichetarea electronică. A fost prevăzut proiectul parcărilor controlate într-o zonă pilot din centrul Chișinăului. Ulterior, aceste două proiecte au fost promovate în paralel: proiectul privind strategia parcărilor cu plată în centrul Chișinăului și strategia etichetării transportului public din orașul Chișinău. Aceste două proiecte, fiecare alcătuite din câte patru puncte, în anul 2014 au fost înaintate spre examinare Consiliului Municipal Chișinău, care, la faza inițială, au fost examinate de Comisia Buget și Finanțe și au fost avizate pozitiv, adică au fost propuse pentru examinare în ședința ordinară a Consiliului Municipal Chișinău. O altă comisie a Consiliului Municipal Chișinău, Comisia Locativ-Comunală, de asemenea, a examinat proiectul parcărilor controlate, dar acesta nu a fost susținut și a fost propus pentru reexaminare. La sfârșitul lunii

martie 2014, ambele proiecte au fost incluse pe ordinea de zi a Consiliului Municipal Chișinău, dar nu au fost examinate, fiind excluse de pe ordinea de zi la faza aprobării acesteia. La începutul lunii aprilie, la Primăria Municipiului Chișinău au venit într-o vizită de informare reprezentanții companiei EME Parkleisystem, care au făcut o prezentare foarte amplă privind experiența acestora în domeniul parcarilor controlate. Reprezentanții acestei companii au fost însoțiți la primărie de către Pincevschii Alexandr, care s-a prezentat mai mult ca un însoțitor, neparticipând activ la discuțiile și prezentarea care a avut loc. În general, din executivul primăriei, nu poate spune același lucru despre Direcția Generală Locativ-Comunală Transport și Comunicații. Aceștia nu au fost implicați în promovarea niciunui dintre aceste proiecte și, la începutul lunii iunie a aceluiași an, Comisia Locativ-Comunală a examinat repetat ambele proiecte, neaprobându-le nici în urma acestei examinări repetate. La sfârșitul lunii iunie 2014, o altă comisie a Consiliului Municipal Chișinău, Comisia Juridică, din proprie inițiativă sau la inițiativa cuiva din executiv, nu a putut să afle în continuare cine a fost inițiatorul, a examinat proiectul de decizie privind parcarile controlate, modificând proiectul de decizie care constituia patru puncte.

De fapt, se aproba strategia parcarilor controlate, iar restul activităților urmau să fie aprobate în continuare, modificând cele patru puncte, dacă ține minte corect, în 11 puncte. A fost propusă Consiliului Municipal spre aprobare, inclusiv comisia de selectare a partenerului privat din acest proiect. Acest proiect de decizie, de fapt, nu a fost consultat cu toți participanții, de obicei la asemenea proceduri, și este contrasemnat doar de vice directorul Direcției Generale de Transport Public și Căi de Comunicație, Vitalie Butucea. În mod normal, acest proiect de decizie trebuia să fie contrasemnat de șeful Direcției Transport Public, secretarul Consiliului Municipal Chișinău, subsemnatul ca viceprimar de ramură, înainte de el trebuia și de șeful Direcției Juridice, și numai după aceasta, în mod obișnuit, asemenea proiecte ajungeau pe ordinea de zi a Consiliului Municipal Chișinău. La data de 02.10.2014 a fost aprobată decizia 6/5 privind aprobarea studiului privind strategia de parcare în municipiul Chișinău. Inclusiv, a fost aprobată componența nominală a Comisiei de selectare a partenerului privat. Președintele acestei comisii a fost nominalizat subsemnatul, Vitalie Butucel, vice directorul Direcției Transport Public, membru al comisiei fiind consilierii municipali Topală Iurie, Veaceslav Bulat, Serghei Zavorodcă, iar secretar al comisiei a fost numit un consilier municipal, lucru aproape neîntâlnit în activitatea Consiliului Municipal, Ghenadie Vascenco. Din oficiu, ulterior, a mai fost numit membru al comisiei reprezentantul Agenției Proprietății Publice, i se pare, Șendilă Maria. Deci, despre această decizie a aflat de la consilierii municipali, dânsul nu a participat la această ședință, nici nu a fost invitat la aceasta. Întru îndeplinirea activității acestei comisii, s-a propus ca prima ședință a comisiei să aibă loc pe 21 octombrie, așa i se pare, care s-a convocat. Secretarul comisiei, Ghenadie Vascenco, fiind absent, a fost înlocuit ad-hoc de către Veaceslav Bulat. De asemenea, a fost absentă reprezentanta Agenției Proprietății Publice. La ședință a mai participat și reprezentantul Băncii Europene de Reconstrucție și Dezvoltare, Octavian Costaș, deoarece ei au acordat creditul pentru drumurile urbane, inclusiv studiul de fezabilitate privind parcarile controlate. La această ședință, s-a decis ca Direcția Generală Transport Public și Căi de Comunicație să ducă la sfârșit pachetul de sarcini și să pregătească anunțul și documentele privind anunțarea unui concurs internațional. Peste câteva zile urma să aibă loc cea de-a doua ședință a Comisiei de selectare a partenerului privat. În primărie s-au prezentat toți membrii comisiei. Nu poate spune nimic despre doamna reprezentantă a Agenției Proprietății Publice, ceilalți toți au fost, dar nimeni nu a intrat în sala de ședințe. Din spusele unor consilieri, primarul general a considerat că nu a venit timpul ca acest proiect să fie lansat conform deciziei Consiliului Municipal Chișinău. Până în aprilie 2015 nu au fost întreprinse acțiuni de reanimare a

activității acestei comisii. La sfârșitul lunii aprilie 2015, la inițiativa unor consilieri municipali, s-a încercat din nou convocarea ședinței de concurs, dar, din lipsă de cvorum, aceasta nu a avut loc. A fost reprogramată pentru a doua zi, dar cu același rezultat. La începutul lunii mai 2015, primarul general a acceptat continuarea activității comisiei de concurs și, la 11 mai, a avut loc cea de-a doua ședință a comisiei de concurs, la care a fost aprobat caietul de sarcini, fiind operată și o modificare în caietul de sarcini propus, prin care s-a exclus posibilitatea de promovare automată a contractului de parteneriat public/privat după expirarea a 25 de ani.

Responsabili pentru publicarea anunțului de parteneriat public/privat au fost desemnați vice directorul Vitalie Butucel și consilierul municipal Veaceslav Bulat. Nu ține minte exact, dar ulterior a fost publicat comunicatul respectiv pe site-ul Agenției Proprietății Publice și a fost lansat oficial concursul de selectare a partenerului privat. Activitatea sa până aici și în continuare, s-a redus doar la participarea în această comisie, prezentarea ședințelor comisiei, punerea la vot a chestiunilor abordate, cam atât. După ce a început termenul de depunere a actelor, se interesa la ședințele operative ale serviciilor subordonate sie, ca viceprimar de ramură, dacă acest proiect prezenta interes și câte pachete de documente au fost procurate. Din rapoartele primite, dacă nu s-a schimbat, i s-a raportat că, la final, au fost procurate 15 pachete de documente. La sfârșitul lunii septembrie 2015, șeful Direcției Transport Public și Căi de Telecomunicație, Gamrețchi Igor, astăzi Stoicev Igor, a făcut o invitație scrisă tuturor membrilor comisiei pentru participare la ședința de deschidere a ofertelor prezentate. La 29 septembrie, în incinta Direcției Generale de Transport Public și Căi de Comunicație, în biroul vice-directorului Vitalie Butucel, a avut loc ședința de deschidere a ofertelor depuse, unde au fost depistate doar două oferte: ale companiei EME Parkleisystem și "Sizif" SRL. Celelalte companii care au procurat pachetul de participare la concurs nu au prezentat oferte. Ceva mai târziu, aproximativ la 5-6 octombrie, comisia de concurs s-a convocat pentru evaluarea ofertelor prezentate. S-a depistat că oferta companiei EME Parkleisystem a fost depusă în volum complet, practic unii membri ai comisiei au examinat această ofertă minuțios pe parcursul a câteva ore. Oferta "Sizif" SRL a fost prezentată cu abateri de la condițiile impuse, inclusiv lipsa garanțiilor bancare și a acumulat sub 70% din punctajul total de 100 de puncte, de aceea s-a decis unanim ca oferta "Sizif" SRL să fie respinsă și să nu fie deschisă oferta financiară. Oferta companiei EME Parkleisystem a acumulat peste 99 de puncte și, prin decizia unanimă a comisiei, cu 7 voturi pentru, EME Parkleisystem a fost declarată învingătoare în acest concurs. La începutul lunii noiembrie, comisia de concurs a transmis dosarul respectiv Direcției Generale de Transport Public și Căi de Comunicație pentru negocierea contractului de parteneriat public-privat. În a doua jumătate a lunii noiembrie, primăria a fost informată că la Direcția Transport Public și Căi de Comunicație, a fost aprobat un grup de lucru pentru aprobarea regulamentului de funcționare a parcărilor controlate. Puțin mai târziu, într-o zi sau două, a fost prezentat și proiectul de decizie al Consiliului Municipal Chișinău privind aprobarea contractului de parteneriat public-privat, care era semnat, printre alții, de o domnișoară cu numele Stoicev, ca executor din partea Direcției Transport Public și Căi de Comunicație, șeful Direcției Transport Public și Căi de Comunicație, șefa Direcției Juridice, secretarul Consiliului, iar după semnătura sa, urma să fie transmis Consiliului Municipal Chișinău. Deoarece, la acel moment, deja funcționau două dispoziții scrise, nu verbale, prin care orice document înaintat Consiliului Municipal Chișinău trebuia să treacă în mod obligatoriu prin primarul general, a rugat ca acest proiect de decizie să fie transmis primarului general, după care să fie întreprinse acțiunile următoare. Peste câteva zile, intrând la primarul general cu unele chestiuni de serviciu, i s-a transmis acest dosar pentru contrasemnare, ca fiind la discreția Consiliului Municipal Chișinău. Exact aceeași procedură a avut loc și cu

proiectul contractului, singura deosebire fiind că pentru contract a pus o întrebare oportună, deoarece cunoștea poziția ostilă, cel puțin a unei fracțiuni din Consiliul Municipal Chișinău față de acest proiect.

A întrebat cum Consiliul Municipal Chișinău a depășit această problemă, cum vor proceda. A primit un răspuns simplu, că se vor descurca și cu Consiliul Municipal Chișinău, așa i-a răspuns primarul general, Dorin Chirtoacă. Iarăși a urmat procedura ulterioară: Comisia Buget/Finanțe a vizat pozitiv acest proiect, iar Comisia Locativă l-a respins. Totuși, în ordinea de zi, pe poziția 26, acest proiect a fost inclus în ordinea de zi a Consiliului Municipal Chișinău. Ședința a început undeva pe 9-10 decembrie și examinarea proiectului trebuia să aibă loc aproximativ pe 18 decembrie 2015. Deoarece ședința a durat mult timp, era deja întuneric afară, nu ține minte exact ora, dar nu s-a uitat pe ceas. I-a văzut în holul primăriei pe reprezentanții companiei EME Parkleisystem și i-a invitat la ei în birou, ca să nu stea în hol, să aștepte până va fi adoptată o decizie. Nu a durat mult, pentru că șeful Igor Gamrețki a retras de la examinare acest proiect, ceea ce de fapt nu putea să facă de unul singur; trebuia să coordoneze cel puțin cu primarul general sau cu el, iar el, la rândul său, să coordoneze cu primarul general. La propunerea sa, liderul Ion Ceban s-a întâlnit cu reprezentanții companiei EME Parkleisystem. În urma discuțiilor purtate, s-au înțeles că la data de 22-23 decembrie 2015, reprezentanții acestei companii vor prezenta oferta tehnică pe toate compartimentele membrilor fracțiunii PSRM și dacă nu se înșală, mai era cineva independent, consilierul Ion Ștefăniță. Nu cunoaște dacă a avut loc această întâlnire sau nu, dar cel mai probabil că a avut loc, fiindcă ulterior unul dintre consilierii fracțiunii PSRM și consiera Mariana Ambros au studiat destul de detaliat acest proiect. Nici la una dintre aceste discuții/ședințe nu a fost parte componentă, nu a participat nici ca invitat și nici din proprie inițiativă. Ulterior, la prima ședință din ianuarie 2016 proiectul dat a fost introdus din nou pe ordinea de zi, a fost discutat, analizat, cu replici pro/contra, învinuiri etc., dar s-au luat doar acte pe această informație, fără a se lua careva decizii de altă natură. La toate ședințele care începeau într-o zi și uneori se finalizau peste o lună, examinarea proiectului a avut loc pe 10-12 februarie 2016. Luând în considerare că fără aprobarea de către Consiliul Municipal Chișinău acest proiect nu putea fi continuat, adică nu putea fi transmis în gestiune terenurile pentru parcările respective, nu puteau fi acordate careva acte permissive, a fost negociat un acord adițional referitor la schimbarea termenilor de implementare a proiectului. Termenii au fost modificați în speranța că Consiliul Municipal Chișinău va aproba acest proiect de parteneriat public-privat. Între timp, Direcția Generală de Transport Public și Căi de Comunicație s-a adresat la Direcția Generală Arhitectură și Urbanism pentru eliberarea certificatului de urbanism pentru amenajarea parcărilor în zona controlată. Acest certificat l-a contrasemnat personal la sfârșitul lunii aprilie 2016 și conform dispoziției primarului general din 2015, alte dispoziții decât cele enunțate anterior de către el, a fost contrasemnat de primarul general Dorin Chirtoacă undeva la mijlocul lunii iulie 2016. Ca să facă o precizare, orice document pe care îl semna, punea data, în pofida faptului că aceste documente sunt valabile din momentul înregistrării și eliberării. Acest proiect încă o dată a fost inclus în ordinea de zi, nu-și amintește care lună, de data aceasta la faza de aprobare a ordinii de zi a fost exclus de pe ordinea de zi. La sfârșitul lunii decembrie 2016, printr-o scrisoare oficială, Direcția Generală Transport și Căi de Comunicație s-a adresat cu o solicitare referitor la transmiterea în gestiune economică a terenurilor din zona pilot planificate pentru parcări controlate.

La ședința operativă a serviciilor subordonate lui, la acel moment, a informat Direcția Generală Transport Public, cât și celelalte subdiviziuni, că nici un teren, pentru orice destinație n-ar fi, nu poate fi transmis unei subdiviziuni fără decizia Consiliului Municipal Chișinău. La

începutul anului 2016, a mai fost negociat un contract adițional de prelungire a proiectului de parcări controlate. La începutul lunii aprilie 2017, șeful Direcției Transport Public, Igor Gamrețki a informat serviciile principale din primărie, cât și consilierii municipali, pretura Buiucani, referitor la organizarea unei ședințe publice referitoare la acest proiect în sala de festivități a Preturii Buiucani. Această ședință a fost planificată pentru 21 aprilie. Aproximativ în același timp, a primit o solicitare de la reprezentanții companiei EME Parkleisystem referitoare de organizare în aceeași zi, dar la o oră mai târzie, a unei ședințe de prezentare mai detaliată a acestui proiect pentru reprezentanții primăriei Chișinău și consilierii Consiliului Municipal Chișinău. Nici una și nici alta nu au avut loc datorită incidentelor care au avut loc pe 21 aprilie 2017, dar reprezentanții companiei EME Parkleisystem au fost prezenți, din informațiile pe care le dispune, deoarece în ziua respectivă a avut doar pe teren pentru lichidarea consecințelor. Vrea să facă încă câteva mențiuni: la nici una din ședințele Consiliului Municipal Chișinău, unde s-a examinat sau a fost planificată examinarea proiectului pentru Parteneriat Public Privat, nu a participat, nu a fost invitat de către nimeni și marea majoritate a informațiilor o deține din documente oficiale, procese-verbale și alte documente oficiale. Încă câteva observații: după fiecare ședință eșuată fie a Consiliului Municipal Chișinău, fie a Comisiei de Concurs la primărie, se prezentau pentru a se documenta care este situația reală, de ce proiectul nu merge, reprezentanții diferitelor companii, inclusiv de 2 sau 3 ori s-a prezentat și Pincevschii Alexandr pentru a se informa. S-a documentat ulterior după declarațiile Chironda referitoare la acele conferințe de presă organizate de către Igor Gamrețki și în unele cazuri împreună cu primarul Dorin Chirtoacă. Până la declarațiile în instanța de judecată, nici nu a știut despre existența acestor declarații, deseori percepea că anumite informații sunt luate de undeva de către presă fără a se informa în detalii. Pe tot parcursul evenimentelor pe care a încercat să le prezinte până acum, nu a întreprins nici o acțiune care ar putea să prejudicieze bugetul, patrimoniul sau cetățenii orașului Chișinău. Este de acord că pentru început acest proiect trebuia examinat în Consiliul Municipal Chișinău și apoi contrasemnat, însă experiența pe care a avut-o anterior a arătat că au existat cazuri când un proiect a fost semnat mai întâi, dar a intrat în vigoare abia după ce a fost aprobat de Consiliul Municipal Chișinău. De asemenea, a fost dus în eroare când i s-a spus că totul este în regulă, inclusiv de colegii de la secția juridică, și în pofida faptului că a avut diverse abordări ale acestei situații, inclusiv prin scrisori oficiale (spre exemplu, de la Agenția Proprietății Publice), prin care au fost informați că contractul de parteneriat public/privat poate fi considerat ca fiind semnat legal, oricum nu a întreprins și nici nu au fost întreprinse nici o acțiune pentru transmiterea vreunei proprietăți municipale în gestiune, chiar și direcției generale de transport, nemaivorbind de alți agenți economici.

Relevă că personal a exercitat funcția de viceprimar din 20 decembrie 2007 până în 04 iulie 2019. Până în anul 2011 a fost responsabil doar de aspectele urbanistice, transportul public și căile de telecomunicație. Începând cu al doilea mandat din 2011, a preluat și domeniul financiar-economic. De fapt, participa la toate activitățile din domeniul social, dar nu ca responsabil direct. Până în 2016, responsabil de acest domeniu a fost Vlad Coteș, după care el a preluat pentru că nu era alt viceprimar, era unul singur. Practic, activitățile legate de parcările controlate, în calitate de viceprimar de ramură, au început în 2012, adică atunci când a început derularea proiectului drumuri urbane. Este vorba despre reconstrucția bulevardului ***** și reconstrucția bulevardului Negruzzi. Fiind acest proiect pe domeniul transportului public, ca viceprimar de ramură, pe o parte a primarului general, prin dispoziția semnată anterior în anul 2008, unde erau stabilite atribuțiile, paritatea nr.86 și în continuare, după cum a spus, după ce Consiliul Municipal a adoptat acea decizie 5/6 din 10.10.2014, a fost numit președinte al comisiei de selectare a

partenerului privat. Finanțarea acestui studiu de fezabilitate a fost din fonduri externe, adică a fost contractat un grant pentru acest studiu de fezabilitate, la care au participat mai multe companii străine, pentru că așa au fost condițiile. Acest studiu de fezabilitate a fost elaborat de compania WSP UK LTD din Glasgow, dacă ține minte corect. Studiul a fost realizat fie la sfârșitul anului 2012, fie la începutul anului 2013. Primăria municipiului Chișinău nu a suportat cheltuieli, acesta fiind un grant. Studiul cert demonstrează fără nici un echivoc necesitatea unor asemenea parcări, în primul rând pentru fluidizarea traficului. Pe străzi precum Armenească și Eminescu este imposibil uneori să se deplaseze din cauza lipsei parcarilor controlate. Totodată, parcarile controlate ar reprezenta o sursă suplimentară de venit pentru Primăria municipiului Chișinău. Prin parteneriate public-private se rezolvă o serie de probleme. Până în 2016, Primăria municipiului Chișinău nu avea nici un regulament privind parcarile. A existat cândva un regulament din 2006-2007 privind evacuarea automobilelor parcate neregulamentar, dar acel regulament și-a demonstrat ineficacitatea, nu a fost anulat oficial, dar nu a mai continuat să fie respectat. În ceea ce privește organizarea parcarilor controlate, nu a existat un astfel de regulament. La organizarea acestei licitații era prevăzută și elaborarea unui regulament de funcționare a parcarilor controlate. Acea decizie, spre deosebire de cea pe care a pregătit-o, includea și obiectivele stabilite, precum și elementele care trebuiau elaborate, iar aceasta prevedea și elaborarea regulamentului. Regulamentul a fost pregătit de către specialiștii de la Direcția Generală Transport Public și Căi de Telecomunicație, care au colaborat cu specialiști din instituțiile de proiectare, în cooperare cu poliția rutieră, pe atunci, astăzi cunoscută sub denumirea de Serviciul de Securitate Publică. Chiar ține minte cine era principalul reprezentant de la poliție, domnul Calîș, iar Armașu îi pare că deja devenise primar, cel puțin nu mai era șef al acelei poliții, dar erau câțiva colaboratori mai tineri de la poliție.

Acest proiect a apărut pe larg după organizarea concursului, pentru că orice companie care ar fi câștigat acest concurs trebuia să dispună de un regulament pentru a fi legal. Era necesar să fie utilizate datele din registru și informații de la alte instituții abilitate care nu pot fi descrise. Era implicată comisia locativ-comunală a Consiliului Municipal.

La faza eliberării certificatelor de urbanism s-a mai inclus în unele precizări Direcția Generală Arhitectură și Urbanism, dar aportul lor a fost destul de nesemnificativ, doar referindu-se la regimul juridic al unor terenuri din diferite zone. De obicei, secretarul Consiliului selecta toate proiectele prezentate în consiliu. Acestea erau prezentate primarului general și el fie că le aproba, fie că unele nu le aproba. Iar după aceea, era încă un filtru, reprezentanții fracțiunii din Consiliul Municipal examinau într-o ședință aparte și decideau ce rămâne pe ordinea de zi. Prin intermediul primarului, se punea pe ordinea de zi. Referitor la ce prevedea tălmăcirea legii de către Agenția Proprietății Publice, cuvânt în cuvânt nu țin minte toată această tălmăcire, dar ea spunea că atunci când Consiliul Municipal sau organele deliberative nu se convoacă sau nu examinează în mod conștient o anumită problemă care ține de careva strategii, atunci aceasta poate fi considerată, nu se folosea termenul "tacit", dar aceasta se avea în vedere ca fiind aprobată. Această scrisoare a fost eliberată Primăriei municipiului Chișinău la solicitare, semnată de mine personal. A fost un dosar civil inițiat de către un domn cu numele Filat, care nu avea nimic cu prim-ministrul, în care au fost adoptate decizii pe care noi nu știa cum să le interpreteze și atunci, pentru a face o oarecare claritate, a considerat, în special având în vedere că toate sfaturile pe care doamna de la APP i le-a dat pe parcursul derulării acestui proiect, toate au fost la locul lor și bine organizate.

La elaborarea caietului de sarcini, după 10 octombrie 2014, Direcția Generală Transport Public și Căi de Telecomunicație a fost constituită unitatea de implementare care se ocupa de

problemele legate anume de proiectul respectiv. De la Direcția Transport Public și Căi de Telecomunicație au fost implicați, inclusiv, jurist, pentru că asemenea direcții cum este Direcția Transport Public și Căi de Telecomunicație dispun de jurist propriu, cel puțin ulterior, în alte probleme, l-a văzut destul de competent, spre deosebire de alte direcții, unde aveau juriști mai modești. Caietul de sarcini a fost elaborat mai târziu, în anul 2015. De fapt, elaborarea caietului de sarcini a durat o perioadă mai lungă, dar după prima ședință a Comisiei de Concurs, Direcția Generală de Transport a solicitat, de aia a zis, că trebuia 2 sau 3 zile mai târziu să fie ședința, pentru că lor le trebuiau câteva zile, după spusele lor, pentru a finaliza acest caiet de sarcini. Până la concursul din 2017, Primăria municipiului Chișinău nu a suportat cheltuieli, nici nu a depus eforturi pentru derularea proiectului. Mai mult, au fost blocaje din motivul neînțelegerii unor acțiuni, funcții ale acestui proiect și multe altele. Membrii comisiei de concurs a fost dânsul, Ghenadie Ivacenco – secretar, Ghenadie Zavorono – consilier municipal, Iurie Topală – consilier municipal, Veaceslav Bulat – consilier principal, Vitalie Butucel – vice-director al Direcției de Transport Public și Căi de Telecomunicație, din oficiu, Maria Șendilă.

La deschiderea ofertelor au asistat și reprezentanți ai unor companii care nu au depus oferte. Nu a înțeles până la capăt care era rolul lor, pentru că unul dintre reprezentanți reprezenta o companie chineză, care, după câte ține minte, a ridicat caietul de sarcini, dar nu l-a procurat. Ideea lor era alta, să le vândă Primăriei municipiului Chișinău utilaj, iar serviciul să rămână în cadrul Primăriei municipiului Chișinău. Erau alții pe care îi cunoștea, dar nu aveau procură oficială. Foarte detaliat a examinat actele Veaceslav Bulat și le-a comentat. În sală era reprezentantul companiei, dar care doar a răspuns la întrebările de serviciu privind acordul cu deschiderea ofertelor, întrebări care se pun de obicei la faza de deschidere a ofertelor. La faza de evaluare a ofertelor, reprezentanții companiilor nu au fost prezenți.

Veaceslav Bulat este specialist, crede că poate să spun așa, în domeniul economiei, expert sau era pe atunci expert economic, dacă nu greșește, a lucrat la IDIS "Viitorul" sau o instituție de acest tip. Cel puțin problemele financiare-economice, după câte ține minte, și în consiliu și în afara consiliului, prezenta cunoștințe destul de profunde, 7 au votat "pentru", nimeni nu a votat "contra". Nu a putut să influențeze pe nimeni, deoarece doar un singur consilier formal reprezenta fracțiunea care era de partea primarului general, ceilalți erau reprezentanți ai altei fracțiuni. Proiectul de decizie care urma să fie pus în discuție a fost elaborat de Direcția Generală de Transport Public și Căi de Telecomunicație. Indicații directe nu a primit de la primarul general pentru a vota "pro" sau "contra" la ședința în care s-a votat câștigătorul proiectului. Când urma să fie pus în discuție proiectul de decizie, Gamrețki Igor nu i-a dat explicații de ce retrage acest proiect.

Dânsul i-a răspuns destul de evaziv "Mai bine să voteze consiliul "contra", decât să retragi din ordinea de zi". Din partea firmei câștigătoare era traducătoarea și mai era cineva, dar nu mai ține minte exact cine anume. Conform profesiei sale, ar fi putut să comunice cum era îmbrăcat. Erau reprezentanți ai companiei de peste hotare. Discuția care a avut loc la el în birou, el s-a dat într-o parte, s-a retras între actualul primar și liderul fracțiunii PSRM a Consiliului Municipal Chișinău, a avut loc în engleză și au comunicat direct. Dacă s-a început discuția între ei într-un fel pe niște tonalități mai înalte, după unele explicații, acesta foarte calm i-a explicat că ei nu doreau să se certe, ei sunt gata să colaboreze, să răspundă la orice întrebare și discuția s-a calmat. De fapt, nu au urmat pe tematica aceasta, deoarece pe 25 este Crăciunul și de aceea s-a numit data 22-23. La a doua ședință a comisiei de selectare a partenerului privat, examinând caietul de sarcini, acolo exista o prevedere ca să existe posibilitatea ca după expirarea termenului parteneriatului public-privat, acesta să poată fi aproape automat, cu anumite condiții, prelungit

pentru același partener privat. Aici nu ține minte, trebuie să se uite în procesul-verbal, cine din consilieri au propus. Schimbarea acestor condiții nu crede că era în favoarea primăriei, era mai mult în favoarea agentului economic.

Primăria, din punctul său de vedere, nu putea să câștige nimic, doar putea să schimbe foarte ușor partenerul privat peste 25 de ani. Pentru că un asemenea proiect de decizie, chiar în studiul de fezabilitate, este precizat că costul unui loc de parcare, dacă e pentru 25 de ani, atunci acesta poate fi, spre exemplu, 1,50 EUR, dar dacă este pentru 20 de ani, atunci acesta trebuie să fie 2 EUR, pentru că studiul de fezabilitate a examinat și capacitatea de plată a populației, dacă există suportabilitatea de plată. Au fost eliberate mai multe certificate de urbanism consecutiv. Primul a fost eliberat pentru această zonă controlată. Această zonă controlată este o zonă destul de îngustă, aproximativ de la str. București până la str. Alexandru cel Bun, iar perimetrul era de la str. Serghei Lazo sau de la str. Petru Movilă, în direcția aceasta, de la Buiucani, iar în cealaltă direcție era, i se pare, până la str. Armenească.

Când sunt instituțiile municipale, certificatele de urbanism se eliberează cu titlu gratuit. Actul normativ care prevedea acest lucru este decizia Consiliului Municipal Chișinău. La nivel local, fiecare consiliu stabilea taxa de stat. A doua oară, referitor la cine a fost inițiatorul de a pune în ordinea de zi a Consiliului Municipal Chișinău, când s-a discutat, când s-au luat acte în acest proiect și nu a fost aprobat și nici respins, chiar nu cunoaște, deoarece el a apărut cumva pe neașteptate. El nici nu știa că este inclus în ordinea de zi; undeva pe teren venise și a conectat calculatorul și văzuse că se discută anume acest proiect. A treia oară, iarăși Direcția Generală de Transport.

Referitor la inițiativa cui a fost pus în discuție acest proiect, oficial a venit de la Direcția Generală de Transport Public și Căi de Comunicație, dar nu putea să vină pur și simplu, trebuia ori să fie coordonată cu el, însă el a primit așa, ca toți ceilalți.

Sectorul era bătut în cuie, pentru că sectorul, adică zona aceasta de parcări controlate, erau acele 27.500 locuri de parcare, 2.500 inițial și apoi 25.000 mai târziu. Acesta era sectorul care, în baza unor studii preliminare de către consultantul internațional, s-au stabilit aceste hotare, pentru că inițial vedeau cu totul altfel. Când au venit la Chișinău, s-au convins că zona aceasta cu parcări controlate trebuie să aibă cu totul alte hotare și acolo nu atât aceasta se pune în discuție, cât prețurile. Și nu știe de unde, peste noapte, a apărut că pe unele locuri puteau fi amenajate parcări controlate în curțile rezidențiale, ceea ce nu poate fi, pentru că în toate clădirile sunt create asociații de proprietari în condominiu, dar ele oricum se exploatează prin clădiri, iar alte norme de proiectare nu permit utilizarea curților pentru parcări exterioare. De la Direcția de Transport a venit întrebarea pentru a fi ridicată la nivelul comunității și este evident că de la cineva care nu avea legătură cu problemele de urbanism. După negocierea condițiilor contractului, careva calcule estimative au fost făcute, dar nu cunoaște cifrele și nici atunci nu i-au fost prezentate. Tot ce a fost pus la discuție până în anul 2017, până când au urmat reținerile și așa mai departe, de fapt doar pentru ordine, nu a existat o abordare de altă natură. Conform acestui proiect, la prima fază, în zona controlată urmau a fi amenajate de către partenerul privat 27.500 locuri de parcare, i se pare pe 1,5 ani, dar poate greși, poate fi pe 1 an. La a doua etapă, în funcție de cum avea să deruleze acest proiect, atunci urma să fie examinate extinderea acestei zone de parcări controlate și nu exista o cifră concretă, fiindcă consultantul internațional nu a examinat această variantă, dar exista un studiu de fezabilitate elaborat de Chișinău Proiect care identifica, cel puțin pentru Centrul Istoric al Chișinăului, acele parcări care puteau fi folosite ca parcări controlate. Urma a fi recunoscut ca partener public Primăria. O discuție care să pună la punct aceste lucruri nu a fost, cel puțin în prezența sa, însă acțiunile care au avut loc în formarea

unității de implementare însemnau că ulterior va transmite Direcției Generale de Transport și Căi de Comunicație dreptul acestora de a interacționa cu partenerul din partea Consiliului Municipal și cu partenerul privat. Pincevschii Alexandr nu s-a rugat să intervină în adresa unei companii. El, de fapt, a crezut când a fost concursul că compania lui Pincevschii Alexandr este "Sizif" SRL. El știa că peste tot se spunea că principalul obstacol în derularea acestui proiect este viceprimarul Grozavu Nistor și toți veneau la el, cu toate că mai mult la ei mereu ușa era deschisă, nu era închisă, putea intra oricine liber, și atunci de aceea a stat de vorbă practic cu toți care au dorit să intre în primărie. Când Gamrețki Igor se comporta destul de neserios cu Pincevschii Alexandr și cu alții, pentru că și de la alții a auzit acest lucru, și el îl mai tachina, mai în glumă, mai în serios, îi zicea că poate și el, dacă ar fi fost coleg de clasă cu primarul, s-ar comporta altfel. Adică întrebări de acestea, de ce nu merge. Se adresau în adresa sa, deoarece el era obstacolul derulării acestui proiect. Nu numai din acest motiv se adresau la el, Pincevschii Alexandr, crede că dumnealui știe că dacă chiar este un răspuns negativ, el încerca să-l explice așa negativ cum este, este mai bine ca oricine să cunoască soluția negativă, dar să o cunoască corect, care este situația, decât să fie nevoit să umble în cercuri, în împrejurul unei probleme care poate nu are finalitate.

A fost redevența în contract. Nu a spus că nu a fost redevența în contract. Interesul primăriei era doar profitul, ca să primească redevența. Procentul care era calculat era cu mult mai mare, ține minte acest lucru sută la sută, că redevența unui contract similar în Budapesta sau în orașul Derbent, dacă pronunță corect, era 1%. Nu știe, la ei îi pare că era 10% din venit, dar este o cifră mai mare decât 1% din derulajul total. BERD a găsit finanțatori. El a văzut studiul respectiv de fezabilitate. Pe segmentul dat a fost elaborat un studiu anterior de către Chișinău Proiect, dar nu aveau o zonă pilot când a fost acest proiect. De fapt, se referea la o parte din întregul centrul istoric și, în realitate, era pentru tot orașul, ca principiu de parcări. La baza încheierii contractului a fost pus studiul de fezabilitate. În principiu, studiul acesta nu ține minte ce anume se referea la redevență, acolo mai mult discuțiile se refereau la o altă problemă: capacitatea de plată a populației care ar trebui să folosească aceste parcări controlate. La faza inițială a fost și problema cu hotarele acestei prime zone pilot, acestea au fost supuse unor discuții mai amănunțite. Celelalte aspecte nu au fost discutate atât de detaliat în cadrul prezentărilor pe care le-a făcut compania, cel puțin în prezența sa.

În legătură cu modalitatea de încasare a veniturilor, nu ține minte acest studiu. Problema respectivă nu a fost pusă în discuție la dezbaterile la care a participat. La nivelul prezentării la primărie nu s-au detaliat aceste probleme. Inițial a fost elaborat caietul de sarcini și, la faza de aprobare de către comisie, s-a introdus acea unică modificare în caietul de sarcini referitor la posibilitatea automată de promovare a valabilității după 25 de ani.

În legătură cu acele cerințe care au fost majorate, niciodată nu s-au discutat aceste probleme în cadrul primăriei. Ele erau, dar nu contau. Orice studiu de fezabilitate nu înseamnă că se va îndeplini întocmai de autoritatea care îl recepționează, urmează deciziile corespunzătoare ale autorității și atunci unele prevederi pot fi incluse în proiectul final întocmai, altele pot fi modificate atât într-o direcție, cât și în alta.

Acest lucru este absolut firesc: toate companiile care participă la un concurs trebuie să îndeplinească anumite condiții. În caz contrar, vreau să se expună pe marginea celor 15 sau 16 companii care au cumpărat pachetul de concurs, dar atunci, dacă vine o companie care are doar ștampilă și dreptul de semnătură, atunci nu va avea de unde să procure acel utilaj. Ele au fost în caietul de sarcini care a fost prezentat la început, în caietul de sarcini s-a modificat doar prevederea imposibilității sau neadmiterii promovării automate după 25 de ani de activitate.

Cifrele concrete nu au fost niciodată bătute în cuie, adică se studia care ar fi experiența cu

companii similare care activează în orașe cu aproximativ 1 milion de locuitori, care sunt acele investiții necesare pentru a putea realiza un atare control.

Comisia nu se convoca, pentru că nu exista o claritate în privința oportunității lansării acestui proiect. Nu din partea sa, dar la a doua ședință care a trebuit să aibă loc a comisiei de concurs, practic, majoritatea membrilor – nu ține minte dacă d-na Șendilă a fost sau nu a fost – consilierii principali toți au fost prezenți, dar nimeni nu a intrat în sală, fiindcă, din spusele lor, nu au fost admiși de către primarul general Dorin Chirtoacă. Când s-a spus că merge mai departe cu acest proiect, atunci s-a convocat ședința următoare. Serviciul juridic al Direcției Generale de Transport și serviciul juridic al Primăriei au spus că acest lucru poate avea loc. Actele în asemenea cazuri nu se emit. Confirmarea poate fi în aceea că Direcția Juridică a Primăriei a contrasemnat proiectul de decizie privind aprobarea acestui contract de parteneriat public-privat.

Decizia Consiliului Municipal 6/5 a fost elaborată de către comisia juridică a Consiliului Municipal Chișinău și nu de Direcția responsabilă de acest lucru, Direcția Generală de Transport Public și Căi de Comunicație, ceea ce este confirmat și prin semnăturile unor autori, dar nu poate spune cine este acolo, și vice-directorul Direcției Generale Transport, Vitalie Butucel. Restul acestei decizii nu a trecut toate etapele ca la orice altă decizie.

După ce este votată de Consiliul Municipal Chișinău, în principiu, urma să devină obligatorie decizia. Pentru că de 5 ani de când nu mai lucrează, nu mai ține minte conform cărui cod, dacă o decizie a Consiliului Municipal este considerată ilegală sau nu sunt întrunite toate condițiile, atunci acest lucru poate să nu fie contrasemnat de secretarul Consiliului Municipal. Dacă secretarul nu a semnat, atunci încă o dată este supusă examinării, iar dacă și atunci secretarul nu dorește să semneze, atunci în locul președintelui, la fiecare ședință președintele de ședință, care se alege la fiecare ședință, se poate ocupa de semnătura deciziilor, în caz de imposibilitatea președintelui de a semna. Așa se procedează, se proceda, dar dacă s-a schimbat legislația, el nu s-a documentat. Decizia era obligatorie pentru executare. În Consiliul Municipal se adoptă și decizii care nu sunt elaborate de către executiv. Decizia 6/5 era obligatorie, o decizie similară nu putea să fie lansată pentru acest proiect de parteneriat. Forma deciziei poate fi discutată. Pe data de 25 aprilie 2017 a citit și el privat, nu s-a uitat până atunci, recunoaște, că este această decizie. Ea poate fi examinată, dar lucrul acesta nu a fost distribuit. Cu toate acestea, majoritatea deciziilor din acea perioadă nu se mai distribuiau persoanelor care erau vizate într-o decizie sau în altă decizie. Mai târziu, deja toate deciziile Consiliului Municipal, după ce erau contrasemnate de secretar și de către președintele de ședință, se distribuiau tuturor celor vizați într-o decizie sau în alta. El a semnat contractul fără a citi decizia. La contract, toate foile se contrasemnează atât de partenerul public, cât și de partenerul privat. Tot ce i s-a prezentat la semnat, a semnat. Contractul i-a fost prezentat de două ori pentru semnare. Prima dată, la sfârșitul lunii noiembrie, presupune că după ce a fost contrasemnat proiectul de decizie, a fost adus de Gamrețki Igor acest contract pentru a-l semna. În acea perioadă, de fapt, după 23 iunie 2014, orice document permisiv sau orice act care mergea în Consiliul Municipal Chișinău trebuia să treacă obligatoriu pe la primarul general. Și, deoarece acest proiect nu era semnat de către primarul general, el l-a rugat pe Gamrețki Igor să-l ducă la primar, deoarece dumnealui cunoaște personal atitudinea față de acest gen de documente. După 1-2 zile, sau poate chiar în aceeași zi la sfârșitul zilei, intrând la primar cu alte probleme (nu a intrat special pentru aceasta), dumnealui i-a dat acest proiect, spunându-i că este totul bine și că și-au asumat acele obligațiuni care corespund acestui contract de parteneriat public-privat și trebuie semnat. A doua oară a fost semnat public în fața presei, în sala rotundă a Consiliului Municipal Chișinău, pe data de 3 decembrie, în mod oficial. Aici nu poate spune, pentru că nu-și aduce aminte aceste nuanțe, dacă

s-au semnat paginile legate de abilitați sau dacă s-au semnat toate paginile din contract. Prezentarea realizată de către compania EME Park Lay System a fost în biroul lui. Compania "Sizif" SRL nu a efectuat prezentări. Prezentări de fapt a efectuat doar o companie franceză, care a prezentat imagini cu utilajele de care dispun reprezentanții unei companii chineze. Presupune că erau aceiași, deoarece atunci se realiza proiectul cu video-monitorizarea în Chișinău pe baza instalațiilor produse de Republica Chineză, dar nu este sigur.

Instanța de judecată reține că în susținerea acușării, în ședința de judecată, au fost cercetate nemijlocit, în contradictoriu din punct de vedere al pertinentei și utilității lor următoarele probe:

1. Fiind audiat sub jurământ, reprezentantul părții vătămate Consiliul municipal Chișinău, Coica Ivan a declarat că susține declarații făcute la 08.09.2021 în fața instanței. Poziția părții vătămate Consiliul municipal Chișinău a rămas neschimbată și corespunde celor indicate de reprezentant în anul 2021. Nu a fost martor ocular și nu a participat la careva acțiunii cu referire la cauza penală de învinuire a lui Pincevschii Alexandr și Grozavu Nistor. Sursa de informare a lui sunt materialele cauzei penale. Susține cererea înaintată anterior cu referire la faptul că față de Pincevschii Alexandr și Grozavu Nistor careva pretenții nu sunt și acțiune civilă nu va fi înaintată.

Cu privire la litigiul dintre EME PARLKEITSYSTEM GMHB împotriva Primăriei mun. Chișinău relatează că s-a soldat în final cu respingerea acțiunii. Hotărârea nu a fost contestată. La momentul actual prin acțiunile lui Grozavu Nistor și Pincevschii Alexandr nu sunt identificate careva prejudicii. Contractul semnat nu a produs careva efecte juridice din motiv că a fost anulat de către Curtea Supremă de Justiție. La moment Primăria și Consiliul mun. Chișinău față de Grozavu Nistor și Pincevschii Alexandr careva pretenții de ordin moral sau material nu are.

Pendinte sunt două acțiuni la Judecătoria Râșcani la solicitarea companiei EME PARLKEITSYSTEM împotriva Consiliului municipal Chișinău, dacă nu greșește ar fi vorba de obligarea de a pune pe ordinea de zi, cauza la moment este suspendată. Motivul suspendării este existența unui alt litigiu înaintat de Consiliul municipal către EME PARLKEITSYSTEM privind anularea procedurii de concurs. În respectiva pricină nu este o soluție irevocabilă. Referitor la contractul care a fost anulat în 2018, poate comunica că în anul 2016 a fost pronunțată hotărârea care în 2018 a devenit irevocabilă, prin care a fost anulat contractul de parteneriat public privat între administrația publică locală și EME PARLKEITSYSTEM în calitatea sa de câștigător. La moment în gestiunea Primăriei nu este o asemenea acțiune civilă privind repararea prejudiciului din partea EME PARLKEITSYSTEM. Pe rolul instanțelor de judecată nu există nici un litigiu prin care persoana juridică să solicite repararea prejudiciului, iar până la ziua audierii primăriei nu i-a fost înaintată o atare cerere de recuperare a prejudiciului.

2. Fiind audiată în ședința de judecată potrivit principiului contradictorialității, martorul Nichiforciuc Diana a explicat că susține declarațiile făcute în fața instanței de judecată la 26.01.2022 când a declarat că cu inculpatul Pincevschii Alexandr Grozavu Nistor nu este în relație de rudenie. A fost audiată la faza de urmărire penală și susține declarațiile date anterior. În perioada anilor 2012-2016 activa în calitate de șef al direcției asistență juridică din cadrul Primăriei mun. Chișinău. Funcția se subordona primarului general, atribuțiile de serviciu erau avizarea proiectelor de decizie și al proiectelor de dispoziție, era reprezentant în anumite comisii unde era delegată în calitate de reprezentant conform funcției deținute de către primarul general sau de către Consiliul mun. Chișinău, reprezenta instituția în instanțele de judecată, declară că în direcția asistență juridică proiectul de decizie privind parcările subterane înregistrat în Cancelarie nu a parvenit. Acest proiect de decizie nu a fost contrasemnat de către dânsa ca jurist. În grupul de lucru sau ședințe ce ține de contractul de parteneriat între primărie și compania Parklaysistem

nu a fost delegată, prin cancelarie proiectul la direcția juridică nu a fost înregistrat. A fost prezentat ei în calitate de șef al direcției contractul respectiv de către Igor Gamrețki, la solicitarea de a-l contrasemna a refuzat din motiv că nu a fost prezentat conform procedurii. Cu referire la alegerea parteneriatului, și anume compania Parklaysistem a relatat că cunoaște doar că a avut loc un concurs, nu poate comunica când a avut loc concursul. Contractul de parteneriat public a fost contestat în instanța de judecată cu solicitarea de a fi anulat, reprezentantul a participat din partea secției juridice la acel moment, Tudor Tofan, fapt despre care a fost informat prin notă informativă primarul general. Din câte cunoaște instanța a anulat acest contract motivele nu și le amintește. Nu a participat la studiul de fezabilitate efectuat pentru proiectul parcărilor subterane cu plată, nu cunoaște nimic cu referire la decizia nr.6/5 02.10.2014. Nu a avut careva tangență cu elaborarea tabelului de sarcini și la selectarea partenerului privat. Nu cunoaște din ce motiv a stagnat acest proiect și nu era de competența secției de a urmări evoluția acestuia. Nu cunoaște dacă implementarea proiectului era finanțată sau de cine era finanțată. Acest proiect era unul important doar cu respectarea cadrului legal.

Din partea primarului general la acel moment, Dorin Chirtoacă nu a intervenit cu vreo solicitare în vederea semnării acestui contract. Gamrețki Igor a intervenit de două ori cu proiectul deciziei și contractul pentru a fi semnat. Reprezentanții fracțiunii din consiliu, și anume fracțiunea socialiștilor Odințov Alexandr a depus o cerere de chemare în judecată, Direcția juridică avea obligația de a apăra interesele primăriei în baza unei procuri eliberate de către Consiliu, reprezentantul apăra decizia Consiliului. Nu cunoaște ce calitate procesuală avea primăria în acel dosar, din câte ține minte a mai fost o cerere de chemare în judecată, dar nu poate comunica de către cine a fost înaintată. Nota informativă către primarul general se perfectează pe parcursul examinării litigiului și nu cunoaște exact dacă a fost expediată în adresa primarului general, dar consideră că s-a întocmit. Relatează că ei întocmeau nota și o lăseau în anticameră, astfel informau primarul despre litigii, iar cu referire la litigiul respectiv nu a discutat niciodată cu primarul general. La sfârșitul lunii decembrie 2016 din propria inițiativă s-a eliberat din funcție. Perioada cât a activat cunoaște că acțiunea a fost admisă și contractul anulat de către prima instanța de judecată, nu au fost atribuite terenuri, acte de predare primire sau acte de constatare a câtorva terenuri astfel careva efecte juridice nu a produs contractul respectiv. Din câte cunoaște nu au fost transferate careva mijloace financiare din contul primăriei pentru finanțarea acestui contract. S-a dat citire procesului-verbal de audiere a martorului vol.II, f.d.57-60, Nichiforciuc confirmând depozițiile date la faza de urmărire penală.

La întrebările suplimentare ale procurorului a relatat că era nemijlocit angajată de Primarul General, dar conform fișei de post și a deciziei de delegare de împuterniciri, se subordona viceprimarilor. Era invitată și a participat la ședințele Consiliului Municipal Chișinău, avea acces. Nu a avut nici o tangență, dar participa la proiecte de decizie, a contrasemnat proiectul de decizie, care a fost expediat spre cunoștința Consiliului Municipal Chișinău. După procedură, probabil că a fost prezentat de către direcția de unde a fost înaintată intenția, Direcția Transport și Căi de Comunicație. Nu își amintește exact care a fost soarta acestei Decizii, au trecut 8 ani de zile. Nu cunoaște cu privire la desfășurarea procedurii de selectare a partenerului, nu a fost delegată nici în calitate de membru al oricărei comisii. Din câte ține minte a existat o comisie de selectare a partenerului. Cam așa și a fost, nu a fost informată nimic ce ține de activitatea a acestei Comisii de selectare a partenerului public/privat. Nu poate să comunice despre companii care au participat la licitație, deoarece nu cunoaște. Contact de parteneriat public, nu își amintește denumirea companiei, dar a fost prezentat la contrasemnarea un contract, prezentat de către șeful de atunci a Direcției de Transport, Gamrețki Igor. Dânsa a refuzat să contrasemneze.

Nu a fost prezentat conform procedurii și nu era însoțit de actele necesare. Nu cunoaște care a fost mai departe soarta contactului pe care a refuzat să-l contrasemneze. La momentul când au fost înaintate acțiunile în instanță, deja se eliberase din funcție.

3. Fiind audiat sub jurământ, martorul Didencu Valeriu a explicat că susține declarațiile făcute în fața instanței de judecată la 10.12.2018 când a declarat că în perioada 2008-2017 a fost secretar al Consiliului municipal Chișinău. Referitor la contractul de parteneriat public privat încheiat între Primăria mun. Chișinău și o firmă, nu cunoaște practic nimic. Acest contract nici nu l-a citit, iar referitor la semnare, nu a fost martor la semnarea acestuia. Contractul i-a fost prezentat pentru a fi aplicată ștampila în conformitate cu Legea privind administrația publică locală, ștampila se păstrează la secretar și este aplicată la necesitate și existența semnăturii prezenta necesitatea de a fi aplicată ștampila. Declară că ștampila a fost aplicată. Nu-și amintește cine i-a prezentat contractul pentru aplicarea ștampilei, dar presupune că dl Gamrețki Igor pentru că dumnealui prezenta materialele date.

Proiectul în cauză a fost elaborat, conținea toate semnăturile necesare pentru a fi înaintat pentru examinare Consiliului. A fost inclus în ordinea de zi, nu poate să-și amintească de câte ori. Dreptul de a fi inclus în ordinea de zi îi aparține primarului sau biroului permanent al Consiliului. Secretariatul păstrează proiectele, deciziile, listele tuturor proiectelor care întrunesc cerințele pentru a fi examinate. Acest proiect de decizie a fost introdus în ordinea de zi de câteva ori, nu poate să-și amintească dacă după semnare sau până la semnare. Din lista totală prezentată erau selectate proiectele ca să fie introduse în ordinea de zi, puteau să fie introduse de către primar, consilieri. Igor Gamrețki putea să-l introducă în ordinea de zi. Anume în acest caz nu-și amintește cine a introdus proiectul dat în ordinea de zi.

Concretizează că a declarat despre proiectul privind parteneriatul public privat în baza căruia s-a decis alocarea locului pentru parcări. Nu-și amintește dacă a fost discutat acest proiect la ședințele CMC, dar presupune că a fost discutat. Nu poate comunica dacă au apărut careva nemulțumiri referitor la proiectul dat, deoarece asta ține de membrii fracțiunilor. Nu-și amintește dacă a fost discutat proiectul dat până a fi semnat sau după, dar presupune că dacă nu a fost semnat, înseamnă că au apărut careva nemulțumiri.

3. Martorul Stoicev Igor în ședința de judecată sub jurământ a declarat că susține integral declarațiile făcute anterior în fața altui judecător. La acel judecător a depus declarațiile sub numele Gamrețki Igor. Și-a schimbat numele 1 an și jumătate în urmă, deoarece a divorțat. În final a fost restabilit în funcție, după ce a fost audiat. A fost condamnarea, ea a fost argumentată, juridic expusă, este decizia CSJ. Nu a inițiat procedura de revizuire a deciziei CSJ pe cauza penală pe care a fost acuzat. În privința celor 26% a companiei austriace, care a fost înregistrată pe numele nepotului, ParkleitSystem, nu se poate expune.

A relatat că a fost numit în funcție în anul 2013-2014 când a venit în primărie a activat 2 luni ca consilier al primarului, apoi director interimar în cadrul Direcției de transport public și căi de comunicații. Fiind șef de direcție, toate proiectele erau în lucru, într-o unitate care se ocupa numai de proiecte, toate aceste proiecte deja erau începute de conducerea precedentă a direcției, o parte din ele erau deja înaintate către Consiliul mun. Chișinău, după fiecare dezbateri erau supuse unor modificări în baza deciziilor Consiliului municipal. Fiecare fracțiune a partidelor politice veneau cu diferite propuneri în urma cărora se făcea lucrul. El când a venit în direcție toate proiectele erau în lucru, dar lucrul tehnic ținea de direcția transport, toate aceste proiecte erau finanțate la diferite etape ale înaintării și se raportau toate lucrările la bancă, consiliu, primar și viceprimar. Când a preluat conducerea, proiectul parcarilor cu plată era la o etapă pentru a fi aprobat, prima etapă consiliul aprobă proiectele, ulterior se efectuează partea tehnică, ulterior a

fost o decizie unde a fost selectat grupul de lucru pentru a petrece direct licitațiile și ulterior toate modificările, toate acestea se efectuează doar cu aprobarea consiliului municipal. Din câte ține minte, proiectul parcarilor cu plată era deja aprobat ca proiect, ulterior era un studiu și lucrul tehnic, ulterior a fost elaborat un grup de lucru, ulterior a fost făcută licitația, a fost desemnat câștigătorul și în baza acestei licitații urma a se elabora contractul, locul de parcare și transmis primarului și vice-primarului. Direcția transport efectua lucrul tehnic, transmitea informația către bancă, primar, viceprimar și consiliul municipal. Relatează că câteva din cunoștințele sale l-au rugat să aibă o întâlnire cu Pincevschii Alexandr și prima lor întâlnire a fost pe str. Armenească, mun. Chișinău în localul "Cactus". Pe Pincevschii Alexandr îl cunoștea doar din auzite și nu cunoștea care a fost motivul întâlnirii, acolo a și aflat. Nu își amintește cine a stabilit locul și ora întâlnirii, dar în rezultat s-au întâlnit și au făcut cunoștință. Pincevschii Alexandr a comunicat că are interes în proiectul parcarilor cu plată și l-a întrebat dacă are posibilitatea de a lua careva decizii, la care Gamrețki Igor i-a comunicat că nu este competent în luarea câtorva decizii și Pincevschii Alexandr i-a solicitat dacă poate să îi facă cunoștință sau să aibă o ieșire la primarul general, comunicând că are parteneri din Ungaria care cunosc acest lucru și ar face parte din acest proiect, fiind unul bun pentru oraș. A relatat că a discutat cu primarul general Dorin Chirtoacă privind acest subiect și i-a comunicat că Pincevschii Alexandr este cointeresat în acest proiect, având parteneri serioși care cunosc lucru și precum că este cointeresat, la care primarul general a comunicat că susține orice proiect benefic pentru oraș și este de acord ca să participe la licitația respectivă.

La momentul când a discutat cu primarul general, procesul de licitație nu era demarat, se cunoștea larg despre acest proiect în oraș, deoarece se discuta în mass-media. După aceasta a avut o întâlnire cu Pincevschii Alexandr în centrul comercial "Grand Hall", unde i-a comunicat că a discutat cu primarul și precum că primarul nu are nimic împotrivă ca să participe și va susține acest proiect până la final. Nu cunoaște din ce motiv Pincevschii Alexandr a apelat anume la el. Direcția Transport publică orice pas pentru a fi posibilă participarea la vreo licitație sau oricare procedură din motiv că acest proiect era în mare parte finanțat de BERD și nu o singură dată proiectul a fost discutat în Consiliul municipal. Nu a făcut parte din grupul de lucru, acesta a fost selectat de către Consiliul Municipal și aprobat printr-o decizie, grupul de lucru urma să efectueze licitația începând de la condițiile tehnice până la desemnarea câștigătorului. Din câte cunoaște, persoana pe nume Său Tatiana este subalterna lui Pincevschii Alexandr. Său Tatiana s-a ocupat de niște acte juridice cu referire la compania care a fost înregistrată pe numele lui Eugen Pîrciu, cetățean al Germaniei, care este nepotul lui Gamrețki Igor, fiind fiul surorii sale, persoană cunoscută de către primarul general Dorin Chirtoacă. Eugen Pîrciu și Oigan Pîrciu este una și aceeași persoană. Nu ține minte exact denumirea firmei, dar este o companie care a fost înregistrată în Cipru cu scopul de a fi acționar al companiei Parklay Sistem, acea companie care urma să participe la licitație. Această firmă a participat la licitație. Parklay Sistem era compania pentru care Pincevschii Alexandr avea interes. La moment din câte ține minte Tatiana sau Pincevschii Alexandr a dat un link unde se putea de verificat dacă compania înregistrată pe numele lui Pîrciu Eugen era acționară a companiei Parklay Sistem, astfel această companie a devenit proprietară a 26% din compania Parklay Sistem. El nu cunoaște care este soarta acestei companii în prezent. Această transmitere a acțiunilor s-a efectuat pentru a promova proiectul, dar până la urmă toate deciziile țin de comisie și de către Consiliu și de persoanele care sunt vizate în hotărârea consiliului și acelor persoane care sunt factori de decizie, a relatat că el a participat la ședință dar efectua doar lucrul tehnic ce ține de secretariat și nu era un factor de decizie în cadrul acestui proiect. Membrii erau viceprimarul Nistor Grozavu, Iurie Topală consilier municipal

Ghenadie Ivașcenco și restul fiind consilieri municipali fiind selectați din fracțiuni diferite. Contractul de partener public a fost semnat de către viceprimarul Nistor Grozavu, fiind responsabil de ramură și membru al comisiei de selectare. Din câte ține minte, de obicei era problemă în Consiliul municipal și era blocaj din cauza neînțelegerilor între fracțiuni, erau termeni stabiliți după legislația care se lucra, în cazul în care nu se semna, era încălcare sau dacă se semna, era încălcare asupra căreia urmau și să se expună experții. Până la urmă proiectul nu a fost aprobat de către consiliu din motiv că consiliul nu funcționa și majoritatea proiectelor se rezolvă doar prin hotărâri de judecată. La licitație au participat mai multe persoane juridice, nu își aduce aminte cu exactitate numărul lor, dar ține minte dezbaterile la care a participat, multe companii nici nu au prezentat actele corespunzătoare pentru a participa la licitație, adică au fost nepregătiți. Au fost mai multe ședințe, dar nu a participat la toate din motiv că nu era vizat direct în această comisie. Nu se poate expune la caietul de sarcini.

Contractul a fost semnat, iar dacă a intrat în vigoare nu cunoaște. Toate notele informative se dădeau către primar, viceprimar, consiliu și bancă. Nu crede că Nistor Grozavu putea să semneze un astfel de contract fără ca primarul general să cunoască, mai ales că era un proiect mediatizat. Nu a semnat contracte și nu poate să se expună dacă compania putea semna contracte, era un proiect de parteneriat public. Nu cunoaște și nu a auzit careva indicații de la primarul general către Nistor Grozavu cu privire la contractul respectiv.

A relatat că nu cunoaște ce fel de subalternă era Tatiana Său lui Pincevschii Alexandr și că nu a văzut careva acte juridice. Nu poate comunica ce funcție avea Pincevschii Alexandr în compania care urma să participe la licitație, nu a văzut nici un act.

5. Martorul Chironda Victor fiind audiat în cadrul ședinței de judecată a relatat că susține declarațiile făcute în fața instanței anterior, potrivit cărora din anul 2013 se ocupă de monitorizarea politicilor de dezvoltare urbană în mun. Chișinău. Atunci era o problemă parcurile pentru oraș, era interesat de urmărirea evoluției situației privind gestionarea acestei probleme. Din informațiile prezentate pe site-ul Primăriei a aflat că primăria desfășoară un studiu privind implementarea sistemului de parcare cu plată și a început a monitoriza acest proiect. Își amintește că atunci a solicitat chiar publicarea întregului document al studiului efectuat, deoarece pe site-ul primăriei era publicată doar o parte a întregului document, fără partea tehnică, însă atunci Direcția de transport a refuzat transmiterea întregului document pentru acces public, motivând că sunt calcule economice care ar fi de interes privat care nu pot fi făcute public, aceasta fiind declarația lui Gamrețki Igor. Societatea civilă atunci a fost nevoită de a se mulțumi cu documentul publicat, dar a anunțat că trezește dubii faptul că nu se publică întreg documentul, deoarece acest proiect este unul foarte sensibil pentru societate și lipsa de transparență maximă în procesul de implementare poate afecta credibilitatea întregului proiect. În ceva timp se efectuau lucrările de reparație a străzilor V. Alecsandri, C. Negruzzi și ***** și a observat că pe aceste străzi au loc lucrări de amenajare a spațiilor de parcare. Acestea sunt artere de tranzit, astfel pe ele nu pot fi amenajate spații de parcare din contul trotuarului și aceste străzi intrau în zona pe care urma să fie implementată parcare cu plată în prima fază a proiectului, astfel au apărut dubii cu referire la intențiile reale ale primăriei în implementarea acestui proiect. La acea perioadă a avut mai multe discuții cu reprezentanții primăriei, în special Direcția de transport care a comunicat că parcurile pe aceste străzi trebuie amenajate, deoarece este zonă centrală și plata pentru ele va fi cea mai mare. Ulterior în anul 2017 când făcea studii în or. Viena, a aflat din presă despre faptul că Primăria a selectat un agent economic care urma să implementeze sistemul de parcare cu plată în oraș. A încercat să afle care este această companie și care este experiența ei în implementarea acestor tipuri de proiecte. Nu a reușit să găsească informație publică pe internet

privind această companie, doar adresa juridică și a decis să meargă fizic la sediul companiei să găsească pe cineva care ar putea să îi ofere informația. La adresa indicată nu a găsit nici un oficiu sau măcar un indicator în vederea prezenței companiei EME Park Lay Sistem și nimeni din acel centru de oficiu nu a dorit să îi ofere informație despre unde ar putea găsi măcar un contact. A făcut un video la fața locului pe care l-a publicat pe rețeaua Youtube și care a fost preluat pe larg de către mass-media din Moldova. La scurt timp de la filmarea aceluși video a publicat și o serie de articole la tema implementării sistemului de parcare cu plată din Chișinău sau prin intermediul acestui parteneriat public privat în care a expus o serie de argumente care susțineau ideea că întreg proiectul de parcare cu plată în Chișinău a fost intenționat fraudat și s-a urmărit implementarea sa în defavoarea bugetului municipal și intereselor publice. Unul dintre argumente ținea de faptul că un asemenea sistem complicat nu poate fi implementat de o companie creată cu ceva timp înainte de organizarea licitației și care nu are experiență în implementarea unor astfel de proiecte în alte orașe. În afară de asta, a studiat practicile similare din mai multe capitale și orașe din Europa și din alte state, precum și literatura științifică în acest domeniu al dezvoltării transportului public. Practica internațională în acest domeniu presupune că sistemul de parcare cu plată este un instrument de organizare a mobilității urbane și trebuie să fie controlat și gestionat de autoritățile locale prin intermediul unei instituții publice, iar banii pe care îi generează parcare cu plată în oraș merg în bugetul public și sunt utilizați pentru dezvoltarea sistemului de transport urban, în timp ce în proiectul care urma să fie implementat în Chișinău 90% din venituri urmau să meargă către compania care implementează sistemul, iar municipalitatea primește doar 10%. De asemenea, nicăieri în lume spațiul de parcare amenajat pe străzile publice nu se dă în arendă și este gestionat de către municipalitate în funcție de prevederile documentației de urbanism și de prioritățile autorităților locale pentru fiecare stradă în parte în timp ce proiectul inițial implementat de Primăria Chișinău prevedea darea în arendă către compania EME Park Lay Sistem a tuturor spațiilor de parcare în arendă pentru o perioadă de 25 de ani. Ulterior a aflat din presă despre arestările și procesul penal inițiat pe mai mulți funcționari și consilieri municipali din Primăria Chișinău care au fost responsabili de implementarea acestui sistem. În perioada vacanței de toamnă se afla la Chișinău și a fost contactat de ofițerii CNA pentru a oferi declarații în procesul penal. Toată informația de care dispunea la acea etapă era doar din surse publice și mass-media. Din aceste surse cunoștea că studiul de fezabilitate a fost inițiat încă în 2013 și a fost finanțat de către Banca Europeană pentru reconstrucții și dezvoltare, beneficiari fiind Primăria Chișinău, nu cunoaște condițiile finanțării și nici aspectele juridice ale acestei finanțări, însuși studiul din ce a fost publicat i-a părut destul de bun cu excepția faptului că admitea posibilitatea creării spațiilor de parcare pe trotuare, fapt care contravine practicilor internaționale în acest sens, deoarece parcare pe trotuare obstrucționează circulația pietonilor și duce la degradarea infrastructurii pietonale din oraș. Partea tehnică nu a fost publicată și nu a avut posibilitatea de a face cunoștință cu ea.

În anul 2011 Primăria cu suportul BERD a inițiat proiectul "Drumuri bune pentru Chișinău" care prevedea renovarea a 6 străzi din oraș, în prima fază fiind străzile *****, Vasile Alecsandri și bulevardul Constantin Negruzzi. I-a părut suspect faptul că pe aceste străzi se amenajează spații de parcare, deoarece sunt artere majore de tranzit, iar parcare în spic pe trotuar afectează fluiditatea traficului rutier, cât și al transportului public. Ulterior când a aflat că contractul de parteneriat public privat prevede că cea mai mare parte din veniturile din parcare cu plată vor merge la partenerul privat, prin intermediul unor jurnaliști a pus această întrebare la conferința de presă domnului Chirtoacă Dorin și domnului Gamrețki Igor. Dumnealor au argumentat că distribuția venitului a fost decisă în acest fel, deoarece partenerul urma să facă investiții în

crearea locurilor de parcare, astfel i-a trezit dubii faptul că deși investițiile în parcări trebuiau să fie făcute de către partenerul privat, Primăria Chișinău intenționat a făcut modificări în proiectele tehnice de renovare a acestor trei artere și a introdus amenajarea parcărilor. Respectiv, aceste parcări au fost făcute din fonduri publice, așa cum străzile erau reparate din banii oferți Primăriei Chișinău ca și credit, de asemenea Primăria a generat cheltuieli suplimentare pentru modificarea proiectelor tehnice, acest fapt poate fi confirmat de către ÎM "Chișinău Proiect", există o dispoziție semnată de către Dorin Chirtoacă în care el dispune expres modificarea proiectelor și crearea locurilor de parcare pe străzile deja aflate în proces de reconstrucție. Ulterior, în cadrul unei conferințe de presă reprezentantul EME ParkLaySistem din Austria a confirmat public că EME ParkLaySistem nu va face investiții în construcția locurilor de parcare, ci doar în instrumentele electronice de plată. Reiese că parcările în oraș sunt create de Primărie din bani publici, aceste parcări sunt oferite partenerului privat în arendă pe un termen de 25 de ani, iar 90% din venituri merg la EME ParkLaySistem, fapt care în opinia lui nu este deloc justificat și reprezintă o delapidare a banilor și bunurilor publice. Din componența comisiei cunoștea personal doar pe consilierul Veaceslav Bulat și a încercat să obțină anumite clarificări de la el, însă el nu a putut să îi ofere mai multă informație despre proiect decât ce există în spațiul public, alte detalii despre activitatea grupului nu cunoaște, deoarece în perioada 2016-2018 se afla la studii în afara țării. Denumirile WCA HOLDING COMPANY Ltd, DISONIE INVESMIES LTD, EME HOLDIN GMBH, EME HOLDIN FTK și EmE ZRT le-a găsit publicate pe site-urile de evidență ale persoanelor juridice din Austria, dar a găsit mai multă informație despre EME ZRT, din care a înțeles că activează în Ungaria în orașul Budapesta și prestează servicii de plăți electronice, inclusiv sisteme de plată pentru parcare. Însă de organizarea și gestionarea parcărilor în Budapesta este responsabilă o entitate publică locală din cadrul Primăriei Budapesta. Despre compania SRL PLS Parcare a aflat doar când a fost publicată informația în mass-media din Republica Moldova, despre faptul că Primăria Chișinău a organizat licitația de identificare a unui partener privat pentru implementarea sistemului de parcare cu plată, alte detalii nu cunoaște. Nu cunoaște dacă aceste companii au avut careva tangență cu EME Park Lay Sistem. Toată informația despre EME Park Lay Sistem a aflat-o din presa locală, nici înainte de aceste evenimente nu a cunoscut nimic despre această companie. Inițierea și implementarea proiectelor de parteneriat public privat cate reglementată de legea cu privire la parteneriat public privat. Conform legii, la baza parteneriatului public privat stă un studiu de fezabilitate aprobat de Consiliul Municipal, iar organizarea concursului pentru identificarea partenerului privat la fel este prevăzută de lege. Din câte cunoaște, contractul de parteneriat public privat trebuie să fie aprobat de către Consiliul Municipal înainte de a fi semnat de executiv. Acest lucru din câte cunoaște nu s-a întâmplat. Respectiv procedura de implementare a parteneriatului public privat nu a fost respectată, iar lipsa de transparență și multitudinea de întrebări care au fost expuse anterior de către dânsul, la care Primăria nu a oferit un răspuns, consideră că au afectat grav procesul de implementare a acestui proiect și a compromis însăși conceptul de parcare cu plată, fapt care a făcut imposibil implementarea acestui sistem până la ziua de azi. Consideră că în toată această perioadă municipalitatea a ratat venituri mari din cauza neimplementării acestui sistem de parcare cu plată. Nu cunoaște care au fost acțiunile ulterioare ale municipalității.

În anul 2013 activa în calitate de expert în comunicare în cadrul companiei Air Moldova. Din anul 2011 până în anul 2013 a făcut studii la Academia de administrare publică, masterat domeniul administrației publice. A finisat facultatea de istorie și filozofie din cadrul USM în anul 2011. Nu are studii în domeniul arhitecturii, nu are studii în domeniul urbanismului. Cea

mai importantă sursă de informare este site-ul Primăriei Chișinău, iar toate site-urile de presă făceau trimitere fie la documentele publicate pe site-ul Primăriei sau declarațiile făcute de funcționarii publici, declarațiile Primarului General la acel moment Dorin Chirtoacă, Igor Gamrețki șeful direcției transport, Nistor Grozavu viceprimar la acea etapă și consilierii municipali din Consiliul municipal, Veaceslav Bulat, Ghenadie Vascenco, Ion Ceban. A fost o conferință de presă a lui Chirtoacă Dorin și Igor Gamrețki ca răspuns la toate acele acuzații pe care ei le-au numit nefondate aduse de dânsul și inclusiv de consilierii municipali pe acest subiect, ulterior o conferință de presă a fost făcută de reprezentanții EME Park Lay Sistem și compania cu care s-a încheiat contractul. Au fost declarații făcute de unii consilieri municipali, erau mai mulți de la PSRM care s-au expus cu privire la încălcarea procedurii, faptul că contractul nu a fost aprobat de către Consiliu. Legea cu privire la parteneriatul public privat prevede că proiectul urma a fi aprobat de către Consiliu.

Contractele de parteneriat public privat trebuie să fie aprobate și implementate de către fondator, organul care ia decizii, astfel acesta fiind Consiliul Municipal deoarece deciziile privind dispunerea de bunuri publice se ia de consiliu iar executarea acestor decizii se pune în sarcina primarului sau a viceprimarului. Nu cunoaște despre prevederea legală care se aplică la faptul că dacă consiliul nu se expune pe un anumit proiect pentru o anumită perioadă de timp.

S-a expus public pe acest subiect și a făcut acel video din Viena unde a căutat sediul companiei respective, astfel a fost contactat de către CNA. S-a referit la faptul că veniturile urmau a fi repartizate 10% și 90 % companiei din contractul care a fost publicat pe site-ul Primăriei Chișinău.

6. Martorul Curti Alexei fiind audiat în cadrul ședinței de judecată, a relatat că cu inculpații Pincevschii Alexandr și Grozavu Nistor nu este în careva relații de rudenie sau altfel de relații, în cadrul urmăririi penale a fost audiat, susține declarațiile date la faza de urmărire penală. Pe domnul Grozavu Nistor îl cunoaște din Primărie, era viceprimar. Pe domnul Pincevschii Alexandr îl cunoaște, se consulta cu dlui pe subiecte personale, întrebări de serviciu, business. Nu ține minte în ce an, dar a fost administrator în cadrul companiei "Elita-5Grup" SRL. Ca gestionar al companiei "Elita-5Grup" a fost compania "Sanschif".

Din persoane fizice, compania era gestionată de către reprezentant în baza procurii, dar nu își aduce aminte numele, venea numai când se făceau schimbări. Venea la domnul Pincevschii Alexandr pentru a se consulta cu dlui. În perioada cât a activat, nu a văzut ca Pincevschii Alexandr să fie reprezentant al companiei "Elita 5 Grup" SRL. Cunoaște compania "Sizif" SRL, a fost administrator al companiei date. Nu își amintește dacă Pincevschii Alexandr a reprezentat prin procură sau alte acte compania "Sizif" SRL. Administrator de facto al "Sizif" SRL era el, nu își aduce aminte cine era fondatorul acestei companii. Îi este cunoscută Decizia comisiei nr 6/5 din 02.10.2014, a citit-o în linii generale își aduce aminte, dar exact ce conținea nu ține minte. A fost însărcinată Primăria să inițieze procedura de licitație, dacă nu greșește, referitor la amenajarea și gestionarea parcarilor cu plată. Persoana pe nume Andras Zufa îi este cunoscută, dacă nu greșește este administratorul companiei care a câștigat licitația. Persoana pe nume Andras Zufa a văzut pe site-ul BERD publicat anunțul prin care a fost anunțată procedura de licitație. Nu își aduce aminte cum a făcut cunoștință cu Andras Zufa, își aduce aminte că s-a întâlnit cu acesta, a solicitat informație privind legislația RM, dacă nu greșește a transmis un studiu de fezabilitate făcut de Primărie în domeniul parcarilor cu plată. A strâns informația pe care dlui a solicitat-o. Au fost câteva întâlniri la care a participat. A semnat contract de consultanță în domeniul juridic, în rest scrie în contract. Andras Zufa a solicitat serviciile date. Andriuță Olga a fost reprezentant în baza procurii a părții ungare, nu își aduce aminte compania.

Personal pe dna Andriuță Olga nu o cunoștea. Nu își aduce aminte cine a recomandat-o pe Andriuță Olga să reprezinte compania. Nu își aduce aminte dacă consultațiile oferite au fost până la momentul sau după semnarea contractului de consultanță. Inițiator nu își aduce aminte cine a fost, dar acțiunile pe care le-a întreprins au fost: a procurat caiet de sarcini, a pregătit pachetul de documente și le-a depus la primărie pentru participare. Ca administrator a semnat actele care trebuiau pentru participare și a participat la ședința de deschidere a ofertelor. Nu își aduce aminte dacă la pregătirea actelor a participat Islentiev Serghei. SRL "Sizif-L" își putea onora obligațiile după părerea sa, deoarece era companie de construcție. Consideră că corespundea conform condițiilor caietului de sarcini. Nu ar fi depus în caz că nu corespundea criteriilor. Nu își aduce aminte cine a depus oferta SRL "Sezif-L", a eliberat procură, dar nu își aduce aminte dacă el personal a depus-o. Condiția de garanție bancară era una din condițiile de participare, nu au reușit s-o pregătească. Au decis să depună fără o condiție obligatorie. Nu își aduce aminte care a fost strategia la acel moment, dar cu siguranță era o strategie de participare, o posibilă colaborare în viitor, nu își aduce aminte acum. A fost prezent la deschiderea ofertelor. La deschidere au fost prezenți membrii comisiei, nu ține minte dacă erau toți, a fost prezent dl Gamrețki Igor. A mai fost cineva de la EME, dar nu își aduce aminte cine a fost. Din cadrul primăriei nu știe, deoarece nici pe membrii comisiei nu îi cunoștea. După finisarea deschiderii ofertelor, nu își aduce aminte dacă a semnat ceva. Nu își aduce aminte cum a aflat de compania câștigătoare a licitației date. Compania EME a fost compania care a participat la licitație Nu își aduce aminte ce legătura are cu Eme Holding cu EME-Barclay systems. A văzut contractul, a făcut ceva recomandări până la semnare, dacă s-a schimbat ceva sau nu, nu cunoaște. Dl Djufa l-a rugat să se uite peste contract și să vină cu obiecții. A dat niște obiecții, dar nu își aduce aminte dacă au fost sau nu acceptate. Contractul final semnat nu l-a citit. Primăria a solicitat de la o companie israeliană sau engleză, ei au perfectat studiul de fezabilitate. Studiul de fezabilitate era mare, mai mult de 100 de foi. Nu își aduce aminte el să fi fost aprobat de consiliu. Nu își aduce aminte capitolul cu privire la plăți și redevență. Nu își aduce aminte de la cine a aflat despre semnarea contractului. Nu a participat, nu a fost necesitatea, nu avea statut. Nu cunoaște cine a semnat contractul din partea primăriei, dacă nu greșește contractul trebuia să treacă prin consiliu, nu își aduce aminte procedura până la capăt. Persoana pe nume Mariana Stoicev o cunoaște, era angajată a primăriei, nu își aduce aminte dacă a participat la licitație. Prin faptul că a menționat indicații, a avut în vedere că se consulta cu dl Pincevschii. Recomandările unei persoane cu experiență de business le consideră ca indicații. Scopul de depunere a solicitării date a fost pentru experiență. Personal nu a văzut acea procură eliberată lui Pincevschii Alexandr. Dl Pincevschii Alexandr nu era șef. A fost reținut pe prezenta cauză, a avut statut de bănuit și învinuit. I-a fost înmănată învinuirea, ulterior a fost scos de sub urmărire penală. Nu își aduce aminte dacă declarațiile date în calitate de martor au fost date când avea statut de învinuit. A fost reținut pe 25.04.2017, ulterior a fost plasat în arest preventiv, arest la domiciliu având calitate de învinuit, despre faptul că a fost scos de sub urmărire penală a aflat în martie 2018.

7. Martorul Islentiev Serghei fiind audiat în cadrul ședinței de judecată a declarat că la PLS Parcure a fost angajat ca administrator pe un termen determinat de 6 luni. A fost chemat de dl Vengerschii din Ungaria să activeze în calitate de administrator, deoarece el urma să plece. Trebuia să coordoneze doar planul parcarilor din oraș și să coordoneze protejarea datelor cu caracter personal. Nu a avut dreptul de a semna careva acte și nu se ocupa cu tranzacții financiare, cu astfel de lucruri nu se ocupa, nu a făcut careva proiecte referitor la tranzacții. Nu se cunoaște cu Pal Invanxis și compania EME parclaysistem, nu cunoaște dacă Pal Ivanxis avea legătură cu EME parclaysistem. Persoana Andras Jufa l-a invitat să lucreze în acest proiect. Nu

își aduce aminte cine l-a recomandat, în acea perioadă nu lucra, știe că cineva l-a propus, a mers la Andras Zufa la birou iar el i-a propus să fie administrator la compania PLS Parcare pe termen de 6 luni. Nu cunoaște compania "Elita 5 Grup", s-a întâlnit pe str. Grenoble la "Elita 5 Grup" cu Andras Zufa, dar cu Pal Ivanxis nu se cunoaște și nu l-a văzut. Nu a participat la prezentarea proiectului la Primărie, nu a fost niciodată. Cunoaște persoana pe numele Curti Alexei, a lucrat împreună la "Elita 5 Grup", el a activat în calitate de jurist al companiei. Nu cunoaște compania "Sizif-L" SRL. Nu a pregătit careva acte la indicațiile lui Curti Alexei pentru ca compania să participe la licitație. În anul 2015 a avut accident rutier, a început să se deplaseze în luna noiembrie 2015, ulterior a suportat 3 intervenții chirurgicale, fizic nu a putut să participe la nici o prezentare. După ce a plecat Andras Zufa, avea 2 însărcinări care trebuia să le îndeplinească și care erau cele mai importante, să coordoneze doar planul parcarilor din oraș și trebuia să coordoneze protejarea datelor cu caracter personal. După accident, cu Andras Zufa s-a întâlnit în luna decembrie 2016. Compania Elita Auto Diamant îi este cunoscută, este aceeași companie "Elita 5 Grup", a lucrat cu Andriuță Olga, iar dl Pincevschii Alexandr era președintele Consiliului administrativ. Nu i-a propus dnei Olga Andriuță să lucreze în calitate de traducător. Nu cunoaște ce era scris în contractul dintre Primărie și compania care a câștigat licitația.

La eliberarea proiectelor PLS Parcare era companie care se ocupa de acest lucru, el trebuia doar să coordoneze activitatea lor. Nu ține minte în ce perioadă s-a câștigat licitația, dar probabil asta a fost după accident. Nu se ocupa de obținerea certificatului de urbanism.

8. Martorul Său Tatiana fiind audiată în cadrul ședinței de judecată a relatat că a fost audiată în instanța de judecată și în cadrul urmăririi penale, susține cele declarate anterior. În perioada anilor 2014-2015 a activat în compania "Elita 5 Grup" în calitate de manager. Compania dată este una privată, avea mai multe responsabilități, activitatea de marketing general, traducător la necesitate și obligații legate de arhivarea documentelor. Pincevschii Alexandr a fost președinte nominativ al companiei "Elita 5 Grup". A declarat că era în relații de subordonare față de dl Pincevschii Alexandr. Pe Gamrețki Igor îl cunoaște. A fost rugată că în caz de necesitate să îi dea careva informații, să îl ajute în caz că va fi nevoie de ajutor. A fost rugată de către Pincevschii Alexandr să îl ajute pe Gamrețki Igor. Nu cunoaște despre ce companie merge vorba, trebuia să îi dea un contact, mai departe trebuia singur să se descurce. O dată a vorbit la telefon și i-a dat informația ulterior nu a mai fost necesar să intre în detalii. A apelat la compania "Global Service", este companie de consultanță internațională și de audit care se află în Cipru. Compania Desonia Investment LTD nu îi este cunoscută. Despre compania EME Parclay Systems nu își aduce aminte. Gamrețki Igor trebuia să o apeleze ca să îi dea numărul de contact din compania Global Service, ca ulterior să îl ajute la traducere, ulterior nu s-a mai adresat din câte a înțeles, el s-a descurcat. Contactele i le-a dat. Declară că vorbește limba engleză, din acest motiv a rugat-o dl Pincevschii Alexandr să îl ajute pe Gamrețki Igor, deoarece era traducător. Despre proiectul parcarilor cu plată a tradus o dată prezentarea proiectului dat, a fost la întâlnirea lui Andras Zufa cu fracțiunea socialiștilor din primărie, Andras Zufa se ocupa cu proiectul dat. Andras Zufa era persoană din Ungaria care era conducătorul proiectului, persoana care trebuia să îl însoțească ca traducător era în concediu, de aceea a înlocuit-o fiind ea traducător.

Andras Zufa era reprezentantul părții Ungare, compania care a câștigat tenderul, Andras Zufa era persoana angajată pentru a implementa proiectul. Din câte își amintește Andras Zufa a rugat-o să fie traducător. Cu Andras Zufa s-a întâlnit de câteva ori la oficiu în cadrul companiei "Elita 5 Grup". Nu poate să spună ce tangență a avut Andras Zufa cu "Elita 5 Grup". L-a văzut de câteva ori, putea să îl vadă pe coridor, să îl salute. Nu cunoaște dacă Andras Zufa se cunoștea cu Pincevschii Alexandr. A fost de câteva ori necesitatea de a-l ajuta cu traducerea și asta a fost tot.

De obicei, era Olga Andriuță care realiza traducerea. Alte circumstanțe nu cunoaște. A fost percheziționată în biroul ei din cadrul companiei "Elita 5 Grup", care se află pe str. Grenoble 259. La data de 25.04.2017 a fost efectuată percheziția la ea acasă, în automobile, după care s-au deplasat în oficiu, după ce a verificat biroul ei, s-au deplasat la CNA. În timpul percheziției s-au ridicat de acasă telefoanele ei și al soțului, calculatoarele personale, niște bani, de la oficiu nu s-a ridicat nimic. În luna noiembrie s-au restituit toate bunurile care au fost ridicate. Cum au fost sigilate așa și au fost reînțoarse. A fost reținută pe acest dosar, nu ține minte ce statut a avut. Careva acuzații nu i-au fost aduse. Nu ține minte dacă i-a fost înmânat vreun act.

9. Martorul Andriuță Olga fiind audiată în cadrul ședinței de judecată a declarat în perioada de toamnă a anului 2014 activa în cadrul companiei Elita Auto Diamant SRL în calitate de manager asistent. Sediul companiei Elita Auto Diamant se afla pe bd. Dacia mun. Chișinău, nr. exact nu și-l aduce aminte 51 sau 61. În perioada anului 2014-2015 a activat în cadrul aceluiași holding "Elita 5 Grup". Din sală îl cunoaște pe dl Pincevschii Alexandr care activa în cadrul "Elita 5 Grup". În cadrul activității sale față de dl Pincevschii Alexandr nu se afla în raport de subordonare, activitatea ei nu se subordona dlui Pincevschii Alexandr. Eme Parclay Sistem îi este cunoscută, în activitatea acestei companii nu avea nici o atribuție. Andras Zufa era persoana cu care activa în cadrul proiectului "Parcări cu Plată". Nu cunoaște care era calitatea lui Andras Zufa față de compania Eme Parclay Sistem. Ea l-a însoțit pe Andras Zufa pentru a deschide conturile bancare, în alte instituții nu l-a reprezentat. Nu cunoaște atribuția lui Andras Zufa față de această companie. Nu cunoaște cine erau fondatorii companiei Eme Parclay Sistem. Referitor la Contractul de parteneriat public dintre Parclay Sistem și Primăria Chișinău cunoaște că a fost așa contract, știe că a fost semnat, dar nu își aduce aminte careva detalii, a trecut mult timp. Activa în Chișinău. Oficiul lui Andras Zufa se afla în mun. Chișinău str. Grenoble 259, acolo activa și ea, nu cunoștea cui îi aparținea oficiul. În cadrul urmăririi penale s-a efectuat percheziția, percheziția a fost efectuată la ea acasă, s-a ridicat telefonul mobil personal, agenda. Convorbirile depistate în urma examinării telefonului mobil erau ale ei. În discuțiile purtate cu Andras Zufa vorbea și despre subiecte referitoare la activitate, cât și la lucruri personale. În discuțiile cu Andras Zufa când zicea de dl. P. putea fi și dl Pincevschii Alexandr, dar putea fi și altă persoană, și putea fi nu neapărat persoane. Era un studiu de fezabilitate efectuat de către BERD, alte detalii nu cunoaște. Acest studiu de fezabilitate era făcut pentru un proiect pilot de parcări cu plată în centrul capitalei. Acest studiu de fezabilitate era elaborat nemijlocit pentru străzile capitalei, conținea date relevante subiectului, elucida un potențial proiect-pilot. Nu era administrator al companiei Eme Parclay Sistem, în cadrul acestei companii nu avea nici o funcție. Nu cunoaște dacă dl Pincevschii Alexandr a avut careva atribuții în proiectul parcarilor cu plată. Ea nu activa în cadrul companiei Eme Parclay Sistem, nu a avut tangență cu dl Grozavu Nistor, l-a văzut doar la ședințele Primăriei în Consiliului Municipal. A fost la ședința Primăriei în calitate de traducător, a tradus discuția dintre Nistor Grozavu și Pal Ivanxis, după care a fost semnat contractul. În atribuțiile sale nu intra să urmărească dacă era sau nu semnat contractul, nu ține minte dacă contractul era semnat de către cineva. S-a dat citire f.d.62 din vol.XI – procesul-verbal de audiere a martorului din 22.02.2018, în urma căreia a relatat că și-a adus aminte că la ședința de lucru a fost prezent și dl Pincevschii Alexandr. Întâlnirea lui Grozavu Nistor și Andras Zufa la semnarea contractului a avut loc în cadrul Primăriei în sala rotundă, nu își aduce aminte dacă presa a fost prezentă, întâlnirea a fost oficială. Era fotografatul care fotografia evenimentul. Era un eveniment oficial. În această cauză penală a avut statut de bănuită, a fost reținută în aprilie 2017, ulterior a fost arestată pe un termen de 30 zile, a fost eliberată din arest la sfârșitul lunii mai 2017. Când a făcut declarațiile la care s-a dat citire de către procuror, se afla în izolator

la CNA. În martie-aprilie 2018 i s-a comunicat că este scoasă de sub urmărea penală și a obținut calitatea de martor. După ce a fost scoasă de sub urmărire penală nu au urmat careva audieri.

10. Procesul-verbal de confruntare început la 05.05.2017 și finisat la 12.05.2017, efectuat dintre învinuitul Pincevschii Alexandr ***** și învinuitul Gamrețki Igor (vol.V, f.d.42-47);

11. Procesul-verbal de examinare a documentelor din 10.05.2017, în cadrul căruia s-a examinat scrisoarea cu nr.13/3-2635 din 10.05.2017 parvenită de la Serviciul Prevenirea și Combaterea Spălării Banilor a Centrului Național Anticorupție cu anexele copiilor extraselor; din Registrul companiilor austriece privind "EME Parkleitsystem" GmbH și "EME Holding" GmbH expediate de UIF Austria.

În urma examinării conținutului scrisorii menționate, s-a constatat că compania austriacă "EME Parkleytsystem" GmbH a fost înființată la 25 august 2015 de către unicul fondator - compania austriacă "EME Holding" GmbH, iar IVANCSIS Pal, (a.n.15 septembrie 1962) fiind singurul director general al companiei.

La 25 septembrie 2015, structura acționarilor companiei „EME Parkleytsystem” GmbH a fost modificată (aceasta fiind actuală până în prezent) în felul următor:

- "EME Holding" GmbH, cu adresa de înregistrare: *Maraihilfer Strase 20, 1070 Wien* (cota-parte 10.360 EUR);

- "Desonia Investments" LTD, cu adresa de înregistrare: *Vasiii Michsilidi, 9 CYP-3026, Limassol* (cota-parte 9.100 EUR);

- "WCA Holding Company" LTD, cu adresa de înregistrare: *Susan Court, Bl, Triq il-Prinjolata, MLT — Ta'Xbiex, XBX1130* (cota-parte 15.540 EUR). (vol.VII, f.d.3-165);

12. Procesul-verbal de examinare a documentelor din 06.04.2017, în cadrul căruia s-au examinat actele care au stat la baza petrecerii concursului privind desemnarea unui partener public privat, prin care s-a constatat punctajul final întrunit de către compania EME Parkleitsystem GmbH precum și "Sizif-L" SRL (vol.I, f.d.114-119);

13. Procesul-verbal de examinare a documentelor din 07.04.2017, în cadrul căruia s-au examinat contractul de parteneriat public nr.3 din 03.12.2015, ridicat de la Primăria mun. Chișinău în baza ordonanței și a procesului-verbal din 09.12.2015. În urma examinării s-a constatat că la 03.12.2015 de către Grozavu Nistor a fost semnat contractul de parteneriat public-privat între Primăria mun. Chișinău și compania EME Parkleitsystem GmbH (vol.I, f.d.114-119);

14. Procesul-verbal de examinare a documentelor din 28.11.2017, în cadrul căruia s-au examinate scrisorile ridicate de la Primăria mun. Chișinău în baza ordonanței de ridicare din 04.10.2017 și prin procesul-verbal de ridicare din 04.10.2017, și anume nr.02-115/217ies din 19.06.2017 în limba engleză, nr.02-115/217 din 15.05.2017 în limba engleză cu rezoluția, nr.02-115/217ies din 05.05.2017 în limba engleză. În urma examinării scrisorilor menționate, se constată că reprezentanții companiei EME Parkleitsystem GmbH au comunicat Primarului general al mun. Chișinău, Chirtoacă Dorin despre faptul că contractul este semnat, astfel că el are forță juridică, iar în caz de neexecutare a clauzelor acestuia, juriștii și experții lor au estimat prejudiciul la suma de 200 milioane euro (vol.II, f.d.15-36);

15. Proces-verbal de examinare din 02.05.2017 a filelor A4, care au fost extrase din calculatorul de model IMAC, depistat în cadrul percheziției domiciliului cet. Pincevschii Alexandr din 25.04.2017. Filele menționate reprezintă corespunzător purtată de către Pincevschii Alexandr cu reprezentanții companiei ungurești. La fel, se constată că Pincevschii Alexandr are o implicare activă în cadrul proiectului de parteneriat public privat privind gestionarea parcurilor cu plată din mun. Chișinău (vol.V, f.d.196-197);

16. Proces-verbal de examinare din 27.06.2017, a procesului-verbal al ședinței Comisiei juridice, ordine publică și activitatea administrației publice locale din 27.06.2014, ridicate de la Primăria mun. Chișinău, în baza ordonanței din 15.06.2017 și a procesului-verbal de ridicare. Prin urmare s-a constatat că comisia menționată și-a dat avizul pozitiv cu privire la aprobarea studiului privind strategia de parcare în mun. Chișinău. (vol.VI, f.d.223-228);

17. Procesul-verbal de examinare a documentelor din 05.04.2017, în cadrul căruia s-a examinat corespondența cu nr.10/F-65 din 13.07.2015 și 10/F-67 din 22.07.2015, cu anexele sale, și anume procesele-verbale privind efectuarea urmăririi vizuale ridicate din cadrul cauzei penale nr.2015970290 în baza ordonanței și a procesului-verbal din 05.04.2017 după cum urmează:

- Scrisoarea nr.10/F-65 din 13.07.2015, prin care se constată că în perioada 07.07.2015 - 10.07.2015, s-a efectuat urmărirea vizuală a cet. Gamrețki Igor. La fel, s-a constatat că la 09.07.2015, ora 09:27 min., Gamrețki Igor, fiind în localul "Touche Café" din complexul comercial "Grand Hall", a avut întâlnire cu cet. Pincevskii Alexandr.

- Scrisoarea nr.10/F-67 din 22.07.2015, prin care s-a constatat că la 20.07.2015, ora 14:46 min., Gamrețki Igor, fiind în localul "Touche Café" din complexul comercial "Grand Hall", a avut întâlnire cu cet. Pincevskii Alexandr.

În urma examinării scrisorilor menționate, s-a confirmat faptul întâlnirilor avute de către Picevshii Alexandr cu Gamrețki Igor, anterior desfășurării concursului cu privire la desemnarea unui partener public privat privind gestionarea parcarilor (vol.VI, f.d.234-236);

18. Proces-verbal de examinare din 12.06.2017, a informației extrase din telefonul mobil de model "Iphone 6S", utilizat de către Andriuța Olga, prin care se constată implicarea cet. Gamrețki Igor în promovarea intereselor lui Pincevskii Alexandr în concursul cu privire la desemnarea unui partener public privat pentru gestionarea parcarilor cu plată din mun. Chișinău. La fel, se constată că Pincevshii Alexandr are o implicare activă în cadrul proiectului de parteneriat public privat privind gestionarea parcarilor cu plată din mun. Chișinău (vol.VIII, f.d.3-42);

19. Procesul-verbal de examinare a documentelor din 27.06.2017, în cadrul căruia s-au examinat dispozițiile de convocare a ședințelor CMC nr.6CMC din 18.09.2014, nr.4CMC din 04.12.2015, nr.7CMC din 18.11.2016, ridicate în baza ordonanței din 15.06.2017 și prin procesul-verbal din 16.06.2017. În urma examinării s-a constatat că prin dispozițiile nr.4CMC din 04.12.2015 și nr.7CMC din 18.11.2016 s-a decis convocarea ședinței ordinare a CMC. Ca anexă la prezentele decizii este ordinea de zi pentru fiecare ședință, unde este indicată și chestiunea cu privire la aprobarea contractului de parteneriat public privat între Primăria mun. Chișinău și compania EME Parkleitsystem GmbH. Este de menționat că în urma examinării, s-a constatat că la 04.12.2015, a doua zi după semnarea contractului de parteneriat public privat din 03.12.2015, s-a dispus convocarea ședinței CMC pentru aprobarea contractului menționat (vol.VIII, f.d.45-118);

20. Procesul-verbal de examinare a documentelor din 28.06.2017, ridicate de la Primăria mun. Chișinău, în baza ordonanței din 30.05.2017 și a procesului-verbal din 31.05.2017, în cadrul căruia s-au examinat: Scrisoarea nr.06-2-979 din 29.03.2016 la nr.06-111/8632/15 din 25.03.2016, emisă de Direcția Generală Transport Public și Căi de Comunicație și semnată de către șeful direcției Igor Gamrețki; Actele adiționale nr.1 și nr.2 la contractul de parteneriat public privat privind amenajarea, organizarea și gestionarea parcarilor și parcajelor controlate cu plată în mun. Chișinău, nr.3 din 03.12.2015; procesele-verbale nr.6 din 24.11.2016 și nr.4 din 10.12.2015 cu extrasele stenogramelor ședințelor Consiliului municipal Chișinău; Contractul de

parteneriat public privat nr.3 din 03.12.2015, semnat între primăria mun. Chișinău și compania EME Parkleitsystem GmbH. În urma examinării actelor menționate, s-a constatat că la 03.12.2015 contractul nr.3 a fost semnat de către Nistor Grozavu și, încălcând prevederile deciziei nr.6/5 din 02.10.2014, ulterior a fost pus pe ordinea de zi a ședinței CMC din 10.12.2015 (vol.IX, f.d.38-147);

21. Procesul-verbal de examinare a documentelor din 29.06.2017, ridicate în baza ordonanței din 19.05.2017 și prin procesul-verbal din 26.05.2017, în cadrul căruia s-a examinat Decizia nr.6/5 din 02.10.2014 cu privire la aprobarea studiului privind strategia de parcare în mun. Chișinău împreună cu actele care au stat la baza emiterii acesteia. În urma examinării deciziei menționate s-a constatat că la pct. 11 este indicat că "*Primăria mun. Chișinău, în calitate sa de partener public, va prezenta CMC-ului proiectul contractului de parteneriat public privat, pentru aprobare*", iar la pct.12 este stabilit că "*Primăria mun. Chișinău va semna contractul de parteneriat public privat în formă negociată, după aprobarea lui*", la pct.13 este indicat că "*viceprimarul mun. Chișinău, Grozavu Nistor va asigura controlul îndeplinirii prevederilor prezentei decizii*" (vol.IX, f.d.150-177);

22. Procesul-verbal de examinare a documentelor din 03.07.2017, ridicate în baza ordonanței din 19.05.2017 și prin procesul-verbal din 26.05.2017, în cadrul căruia s-a examinat certificatul de urbanism pentru proiectare nr.452/16 din 14.07.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație (în continuare DGTPCC) și a companiei PLS Parcare SRL; Certificatul de urbanism pentru proiectare nr.744/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.745/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.55/17 din 08.02.2017, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.743/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.742/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație. În urma examinării certificatelor menționate, s-a constatat că deși Grozavu Nistor cunoștea prevederile pct.12 al Deciziei 6/5 din 02.10.2014, a semnat certificatele de urbanism menționate supra (vol.IX, f.d.180-249);

23. Procesul-verbal de percheziție la domiciliul lui Andriuța Olga, amplasat în mun. Chișinău, str. Grenoble 259/13, ap.25 din 25.04.2017, prin care a fost ridicat telefonul mobil de model "Iphone 6S" (vol.III, f.d.109-110);

24. Procesul-verbal de percheziție la domiciliul lui Pincevschii Alexandru, amplasat în *****, din 25.04.2017, prin care au fost extrase filele de format A4 cu corespondența cu referire la proiectul parcarilor din mun. Chișinău (vol.V, f.d.178-179);

25. Documente și mijloace de probă anexate:

– Actele care au stat la baza petrecerii concursului privind desemnarea unui partener public privat, ridicate de la Direcția Transport Public și Căi de Comunicație a CMC, în baza ordonanței din 02.12.2015 și prin procesul-verbal de ridicare din 09.12.2015. Actele menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 06.04.2017;

– Contractul de parteneriat public nr.3 din 03.12.2015 în copie conform cu originalul, ridicat de la Primăria mun. Chișinău în baza ordonanței și a procesului-verbal din 09.12.2015. Contractul menționat a fost recunoscut în calitate de mijloc material de probă prin ordonanța

organului de urmărire penală din 07.04.2017;

– Scrisorile nr.02-115/217 din 19.06.2017 în limba engleză, nr.02-115/217 din 15.05.2017 în limba engleză cu rezoluția, nr.02-115/217 ies în limba engleză, ridicate de la Primăria mun. Chișinău în baza ordonanței de ridicare din 04.10.2017 și prin procesul-verbal de ridicare din 04.12.2017 Scrisorile menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 28.11.2017;

– 4 file de format A4, care au fost extrase din calculatorul de model IMAC, depistat în cadrul percheziției la domiciliul cet. Pincevschii Alexandr din 25.04.2017, care au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 02.05.2017;

– Procesul-verbal al ședinței Comisiei juridice, ordine publică și activitatea administrației publice locale din 27.06.2014, ridicate de la Primăria mun. Chișinău, în baza ordonanței din 15.06.2017 și a procesului-verbal din 16.06.2017. Procesul-verbal menționat a fost recunoscut în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 27.06.2017;

– Scrisorile nr.10/F-65 din 13.07.2015, nr.10/F-67 din 22.07.2015, nr.06-2-979 din 29.03.2016 cu anexele măsurilor speciale de investigație urmărirea vizuală a cet. Gamrețki Igor, ridicate din cadrul cauzei penale nr.2015970290 în baza ordonanței și a procesului-verbal din 05.04.2017. Scrisorile menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 27.06.2017;

– Scrisoarea nr.13/3-2635 din 10.05.2017 parvenită de la SPCSB a CNA cu anexele copiilor extraselor din Registrul companiilor austriece privind "EME Parkleitsystem" GmbH și "EME Holding" GmbH expediate de UIF Austria, recunoscută în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 10.05.2017;

– Corespondența purtată între Andriuța Olga și Andras Zsuffa, extrasă din telefonul mobil de model "Iphone 6S" și examinată prin procesul-verbal de examinare din 12.06.2017 pe 11 file cu traducerea respectivă;

– Dispozițiile nr.6 CMC din 18.09.2014, nr.4 CMC din 04.12.2015 și nr.7 CMC din 18.11.2016, emise de către Primarul general al mun. Chișinău, Dorin Chirtoacă, de convocare a ședințelor ordinare ale Consiliului municipal Chișinău, ridicate de la Primăria mun. Chișinău în baza ordonanței din 15.06.2017 și a procesului-verbal din 16.06.2017. Dispozițiile menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 27.06.2017;

– Scrisoarea nr.06-2-979 din 29.03.2016 la nr.06-111/8632/15 din 25.03.2016 emisă de către Direcția Generală Transport Public și Căi de Comunicație (în continuare DGTPCC) și semnată de către șeful direcției Igor Gamrețki; Actele adiționale nr.1 și nr.2 la contractul de parteneriat public privat privind amenajarea organizarea și gestionarea parcarilor și parcajelor controlate cu plată în mun. Chișinău, nr.3 din 03.12.2015; procesele-verbale nr.6 din 24.11.2016 și nr.4 din 10.12.2015 cu extrasele stenogramelor ședințelor Consiliului municipal Chișinău (CMC); Contractul de parteneriat public privat nr.3 din 03.12.2015, semnat între Primăria mun. Chișinău și compania "EME Parkleitsystem" GmbH. Fiind constatat că Gamrețki Igor a înaintat la datele menționate, spre aprobare CMC contractul de parteneriat public-privat nr.03 din 03.12.2015 încheiat între Primăria mun. Chișinău și compania "EME Parkleitsystem" GmbH, ridicate de la Primăria mun. Chișinău în baza ordonanței din 30.05.2017 și a procesului-verbal din 31.05.2017. Actele menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 28.06.2017;

– Decizia nr.6/5 din 02.10.2014 cu privire la aprobarea studiului privind strategia de parcare în mun. Chișinău împreună cu actele care au stat la baza emiterii acesteia, ridicată în baza ordonanței din 19.05.2017 și prin procesul-verbal din 26.05.2017 și recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 29.06.2017;

– Certificatul de urbanism pentru proiectare nr.452/16 din 14.07.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație (în continuare DGTPCC) și a companiei PLS Parcare SRL; Certificatul de urbanism pentru proiectare nr.744/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.745/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.55/17 din 08.02.2017, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.743/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr.742/16 din 20.12.2016, emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație. Prezentele certificate au fost ridicate de la Direcția Generală Arhitectură Urbanism și Relații Funciare a Primăriei mun. Chișinău, în baza ordonanței din 19.05.2017 și prin procesul-verbal din 26.05.2017 și au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 03.07.2017;

– DVD de model "OMEGA" anexat la procesul-verbal de audiere în calitate de martor a lui Chironda Victor din 07.07.2017;

– 8 (opt) purtătoare de informații CD-R de model "OMEGA" număr de inventar DAO a CNA - 1991/1; 1992/1; 1993/1; 1994/1; 1995/1; 1996/1; 1997/1 și 2028/1, pe care au fost transcrise de subdiviziunea tehnică din cadrul CNA, înregistrările video efectuate în cadrul acțiunilor procesuale și anume: audierea învinuitului Pincevskii Alexandr; audierea învinuitului Gamrețki Igor; audierea învinuitului Grozavu Nistor; confruntare efectuată dintre Pincevskii Alexandr și Gamrețki Igor; confruntarea efectuată dintre Gamrețki Igor și Chirtoacă Dorin; confruntarea efectuată dintre Grozavu Nistor și Chirtoacă Dorin;

– DVD-R de model "Omega" nr.1 cu inscripția "înregistrarea lui Chironda Victor prezentată în cadrul audierii".

Potrivit art.6 alin.(1) Cod Penal, persoana este supusă răspunderii penale și pedepsei penale numai pentru fapte săvârșite cu vinovăție.

În conformitate cu prevederile art.8 din Codul de procedură penală, precum și cu cele ale art.21 din Constituția Republicii Moldova, orice cetățean beneficiază de prezumția de nevinovăție, deschiderea unei proceduri judiciare penale – prin începerea urmăririi penale, nefiind posibilă decât în condițiile prevăzute de lege.

Conform art.26 alin. (2) Codul de procedură penală, judecătorul judecă materialele și cauzele penale conform legii și propriei convingeri bazate pe probele cercetate în procedura judiciară respectivă.

În conformitate cu prevederile art.6 §1 și §2 al Convenției Europene a Drepturilor Omului, orice persoană are dreptul la judecarea cauzei sale în mod echitabil, în mod public și în termen rezonabil, de către o instanță independentă și imparțială, instituită de lege, care va hotărî fie asupra încălcării drepturilor și obligațiilor sale cu caracter civil, fie asupra temeiniciei oricărei acuzații în materie penală îndreptate împotriva sa. Orice persoană acuzată de o infracțiune este prezumată nevinovată până ce vinovăția sa va fi legal stabilită.

Examinând în totalitate probele prezentate de către părți în ședința de judecată, instanța reține că, vinovăția persoanei în săvârșirea faptei se consideră dovedită numai în cazul când instanța de judecată, călăuzindu-se de principiul prezumției nevinovăției, cercetând nemijlocit toate probele prezentate, iar îndoielile, care nu pot fi înlăturate, fiind interpretate în favoarea inculpatului și în limita unei proceduri legale, a dat răspunsuri la toate chestiunile prevăzute în art.385 Cod de procedură penală.

În corespundere cu art.14 alin.(1) Cod Penal, infracțiunea este o faptă (acțiune sau inacțiune) prejudiciabilă, prevăzută de legea penală, săvârșită cu vinovăție și pasibilă de pedeapsă penală. Pentru ca o faptă să fie considerată infracțiune, ea trebuie să întrunească următoarele trăsături esențiale: fapta să fie prejudiciabilă, să fie săvârșită cu vinovăție, să fie prevăzută de legea penală și să fie pasibilă de pedeapsă penală.

În conformitate cu prevederile art.385 alin.(1) pct.1) - 3) Cod Penal, înainte de a adopta sentința, instanța de judecată trece la soluționarea graduală a chestiunilor: dacă a avut loc fapta de săvârșirea căreia este învinuit inculpatul; dacă această faptă a fost săvârșită de inculpat; dacă fapta întrunește elementele infracțiunii și de care anume lege penală este prevăzută ea.

În conformitate cu art.99 alin.(2) Cod de Procedură Penală, probele administrate se verifică și se apreciază de către organul de urmărire penală sau instanță.

Potrivit art.100 alin.(4) Cod de Procedură Penală, toate probele administrate în cauza penală vor fi verificate sub toate aspectele, complet și obiectiv. Verificarea probelor constă în analiza probelor administrate, coroborarea lor cu alte probe, administrarea de noi probe și verificarea sursei din care provin probele, în conformitate cu prevederile prezentului cod, prin procedee probatorii respective.

Conform art.101 alin.(1) și (2) Cod de Procedură Penală, fiecare probă urmează să fie apreciată din punct de vedere al pertinentei, concluziei, utilității și veridicității ei, iar toate probele în ansamblu – din punct de vedere al coroborării lor. Reprezentantul organului de urmărire penală sau judecătorul apreciază probele conform propriei convingeri, formate în urma examinării lor în ansamblu, sub toate aspectele și în mod obiectiv, călăuzindu-se de lege.

În conformitate cu art.51 alin.(1) Cod Penal, temeiul real al răspunderii penale îl constituie fapta prejudiciabilă săvârșită, iar componența infracțiunii, stipulată în legea penală, reprezintă temeiul juridic al răspunderii penale.

Conform art.52 alin.(1) Cod Penal, se consideră componența a infracțiunii totalitatea semnelor obiective și subiective, stabilite de legea penală, ce califică o faptă prejudiciabilă drept infracțiune concretă.

În acest sens instanța reține că, vinovăția persoanei se stabilește în cadrul unui proces cu respectarea garanțiilor procesuale, deoarece simpla învinuire nu înseamnă și stabilirea vinovăției, sarcina probațiunii fiind pusă pe seama acuzării. Legea procesual penală stabilește că răsturnarea prezumției nevinovăției sau concluziile despre vinovăția persoanei în comiterea infracțiunii nu pot fi întemeiate pe presupuneri.

În conformitate cu jurisprudența Curții Europene pentru Drepturile Omului, sarcina probatoriului în ședințele de judecată în prima instanță și în instanța de apel revine acuzatorului de stat în virtutea atribuțiilor lui procesuale.

Instanța reține că în corespundere cu art. 51 alin.(1) și (4) Cod de procedură penală, procurorul este persoana care, în limitele competenței sale, exercită sau, după caz, conduce în numele statului urmărirea penală, reprezintă învinuirea în instanță, exercită sau, după caz, conduce și alte atribuții prevăzute de prezentul cod. Procurorul care participă la judecarea cauzei penale are funcție de acuzator de stat. În cursul judecării cauzei, procurorul reprezintă învinuirea

în numele statului și prezintă în ședința de judecată probele acumulate de organul de urmărire penală.

Reprezentarea învinuirii în instanțele judecătorești constituie o atribuție constituțională de bază a procurorului. Această activitate urmează a fi desfășurată la un înalt nivel profesional, contribuind real și eficient la justa examinare a cauzelor penale, în scopul protejării persoanei, societății și statului de atentatele criminale, astfel ca orice persoană care a săvârșit o infracțiune să fie pedepsită potrivit vinovăției sale și nici o persoană nevinovată să nu fie condamnată.

Curtea Europeană a Drepturilor Omului în practica sa constantă reiterează că dimensiunea obligațiilor statului referitoare la investigarea minuțioasă și rezultativă a oricărui fapt pretins a fi infracțional nu implică nici dreptul de a declanșa o anchetă penală împotriva unui terț sau ca acesta să fie condamnat la sancțiuni de natură penală, nici o obligație de rezultat care ar presupune că orice urmărire penală trebuie să se finalizeze printr-o condamnare.

Procesul judiciar penal servește drept garanție pentru stabilirea adevărului, datorită principiului contradictorialității, adică al confruntării a două părți opuse prin polemică, argumente când fiecare circumstanță se examinează, iar fiecare probă se verifică atât prin prisma acuzării, cât și a apărării. Reprezentând învinuirea de stat, procurorul se călăuzește de dispozițiile legii și de propria sa convingere bazată pe probele cercetate în ședința de judecată.

Este de notat că în corespundere cu art.24 Cod de procedură penală a RM, urmărirea penală, apărarea și judecarea cauzei sînt separate și se efectuează de diferite organe și persoane.

Instanța judecătorească nu este organ de urmărire penală, nu se manifestă în favoarea acuzării sau a apărării și nu exprimă alte interese decît interesele legii. Părțile participante la judecarea cauzei au drepturi egale, fiind învestite de legea procesuală penală cu posibilități egale pentru susținerea pozițiilor lor. Instanța de judecată pune la baza sentinței numai acele probe la cercetarea cărora părțile au avut acces în egală măsură. Părțile în procesul penal își aleg poziția, modul și mijloacele de susținere a ei de sine stătător, fiind independente de instanță, de alte organe ori persoane.

În corespundere cu cadrul legal indicat supra, convingerea procurorului în privința vinovăției persoanei trebuie să se întemeieze pe rezultatele aprecierii probelor administrate în cauza penală, or procurorul este persoana care asigură punerea în aplicare inclusiv a principiului prezumției de nevinovăție.

În temeiul art.325 alin.(1) și (2) Cod de procedură penală, judecarea cauzei în primă instanță se efectuează numai în privința persoanei puse sub învinuire și numai în limitele învinuirii formulate în rechizitoriu. Modificarea învinuirii în instanța de judecată se admite dacă prin aceasta nu se agravează situația inculpatului și nu se lezează dreptul lui la apărare.

În speță, în timpul deliberării, instanța a stabilit că acuzarea în dezbaterile judiciare a venit cu o nouă învinuire, mai blîndă, solicitînd recalificarea faptelor penale în fapte contravenționale.

Instanța judecătorească a considerat aplicabile statuările din hotărârea Curții Europene din 12.04.2011, cauza Adrian Constantin vs. România, unde în pct. 37 Curtea a subliniat încă o dată despre, "... rolul fundamental pe care îl are rechizitoriul, ca act de acuzare, reamintind faptul că paragraful 3 al articolului 6 din Convenție recunoaște dreptul acuzatului de a fi informat oficial nu numai cu privire la învinuirile ce i se aduc, ci și cu privire la încadrarea juridică a faptelor sale. Informarea precisă și completă reprezintă o condiție esențială pentru a se asigura echitatea procedurilor."

La cazul dedus judecății s-a constatat că deși învinuirea indicată în dezbaterile judiciare este mai blîndă, partea apărării nu a cunoscut preventiv despre această nouă încadrare juridică a

faptelor imputate inculpaților și nu a avut posibilitate să construiască o poziție de apărare. Aceste circumstanțe afectând în mod inevitabil dreptul la apărare al inculpaților garantat de art.6 CEDO.

Pentru a da posibilitate părților de a pleda vizavi de noua învinuire adusă inculpaților în temeiul Codului contravențional, instanța prin încheierea din 27 februarie 2025 a reluat cercetarea judecătorească.

Este imperios a menționa că urmare a reluării, acuzatorul de stat a fost în inacțiune și nu a prezentat careva ordonanțe de modificare a învinuirii.

Conform rechizitoriului, Pincevschii Alexandr ***** este învinuit de comiterea infracțiunii prevăzute de art.42 alin.(3), (4) și (5), art.335 alin.(1) Cod Penal, iar Grozavu Nistor ***** este învinuit de comiterea infracțiunii prevăzute de art.328 alin.(1) Cod Penal. Această învinuire nu a fost modificată. Faptul că procurorul a solicitat în dezbateri lui condamnarea lui Pincevschii Alexandr ***** conform art. 335 Cod contravențional și condamnarea lui Grozavu Nistor în baza art.313 Cod contravențional nu reprezintă o modificare a învinuirii (a se vedea decizia CSJ nr.1ra-560/23 din 01.04.2025, pct.59).

Din aceste raționamente, instanța va purcede la analiza faptei juridico-penale prin prisma învinuirilor oficiale aduse inculpaților.

Instanța de judecată reține că potrivit ordonanței de punere sub învinuire din 28.02.2018 și a rechizitoriului, Pincevschii Alexandr ***** a fost învinuit de comiterea prin participație, în calitate de organizator, instigator și complice cu factorii de decizie ai Primăriei mun. Chișinău și ai companiei "EME Parkleitsystem GmbH" și "Sizif-L" SRL, a infracțiunii prevăzute de art.42 alin.(3), (4) și (5), art.335 alin.(1) Cod Penal – abuzul de serviciu, caracterizat prin folosirea intenționată de către o persoană care gestionează o organizație comercială, a situației de serviciu, a bunurilor organizației în interes material, în alte interese personale și în interesul terților, direct și indirect, cauzând daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice.

Componenta de infracțiune prevăzută la art. 335 alin. (1) din Codul Penal are ca *obiect juridic* principal relațiile sociale cu privire la buna desfășurare a activității de serviciu în sectorul privat, care presupune îndeplinirea obligațiilor de serviciu în mod corect, fără abuzuri, cu respectarea intereselor publice, precum și a drepturilor și intereselor ocrotite de lege ale persoanelor fizice și ale celor juridice.

Latura obiectivă a infracțiunii în cauză include următoarele trei semne:

1.fapta prejudiciabilă ce se exprimă în acțiunea sau inacțiunea de folosire a situației de serviciu sau a bunurilor organizației;

2.urmrările prejudiciabile, și anume –daunele în proporții considerabile cauzate intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice;

3. legătura causală dintre fapta prejudiciabilă și urmărire prejudiciabile.

Totodată, situația de serviciu trebuie să fie folosită dar nu pentru realizarea sustragerii. Infracțiunea dată este una materială și se consideră consumată din momentul producerii daunelor în proporții considerabile.

Subiectul trebuie să aibă calitatea specială fie de persoană care gestionează o organizație comercială, obștească sau o altă organizație nestatală, fie de persoană care lucrează pentru o astfel de organizație.

La acest capitol, capătă relevanță explicațiile Curții Constituționale (Hotărîrea nr. 22 din 27.06.2017 pct. 85) *instanța de judecată la individualizarea răspunderii penale este obligată să stabilească cu certitudine urmările prejudiciabile ale infracțiunii incriminate inculpatului.*

Totodată, sfera de incidență a art. 335 Cod penal este direct legată de producerea urmărilor consemnate în dispoziția articolului, iar potrivit art. 126 alin. (2) din Codul Penal, se consideră proporții considerabile sau esențiale valoarea bunurilor sustrase, dobândite, primite, fabricate, distruse, poluate, utilizate, transportate, păstrate, comercializate, valoarea pagubei pricinuite de o persoană sau de un grup de persoane, care depășește 10 salarii medii lunare pe economie prognozate, stabilite prin hotărârea de Guvern în vigoare la momentul săvârșirii faptei.

În ședința de judecată reprezentantul Consiliului municipal Chișinău/Primăriei mun.Chișinău, Coica Ivan, în ședința de judecată fiind audiat sub jurământ a declarat că *"La momentul actual prin acțiunile lui Grozavu Nistor și Pincevschii Alexandr nu sunt identificate careva prejudicii. ... La moment Primăria și Consiliul mun. Chișinău față de Grozavu Nistor și Pincevschii Alexandr careva pretenții de ordin moral sau material nu are."*

Astfel, răspunderea penală pentru infracțiunea prevăzută la art.335 alin. (1) Cod penal nu poate fi angajată în ipoteza în care lipsesc daunele cauzate prin săvârșirea faptei prejudiciabile de către inculpatul Pincevschi Alexandr.

Conform reglementărilor, stabilirea vinovăției unei persoane în legătură cu comiterea unei infracțiuni se realizează prin colectarea, administrarea și analiza probelor de către organele competente. Instanța de judecată își întemeiază deciziile pe probele verbale și scrise prezentate, evaluând dacă acuzațiile sunt bine justificate. Standardul probator necesar este cel al "îndoielii rezonabile", ceea ce înseamnă că dovada poate rezulta din existența deducțiilor suficiente, clare și concordante sau din similare prezumții de fapt, care nu sunt contestate. În plus, comportamentul părților la momentul obținerii probelor poate fi, de asemenea, un aspect considerat.

Ulterior, în cadrul dezbaterilor judiciare acuzatorul de stat a indicat că în acțiunile lui Pincevschii Alexandr lipsesc elementele constitutive ale componenței de infracțiune prevăzute de art.42 alin.(3), (4) și (5), art.335 alin.(1) Cod Penal, or, lipsesc cu desăvârșire urmările prejudiciabile ale infracțiunii incriminate inculpatului, reținând prezența elementelor constitutive ale componenței contravenției prevăzute de art.335 Cod Contravențional - samavolnicia, adică exercitarea în mod arbitrar a unui drept efectiv sau presupus prin încălcarea ordinii stabilite de legislație, dacă fapta nu constituie infracțiune.

Instanța de judecată va analiza și această versiune înaintată de partea acuzării de vreme ce nu este agravată situația inculpatului.

În acest sens, este relevantă și jurisprudența Curții Europene a Drepturilor Omului care în cauza Öztürk vs Germania, Curtea analizează caracterul "penal" al contravenției și statuează că o eventuală distincție între contravenții și infracțiuni în legislația internă a statelor semnatare ale Convenției, nu poate avea ca efect scoaterea unei categorii de fapte din sfera de aplicare a art.6 din CEDO care garantează dreptul unui individ la un proces echitabil. În cauza Salabiaku vs Franței, Telfner vs Austria și Anghel vs Romania, Curtea Europeană se pronunță și cu privire la aplicarea unor prezumții relative, în sensul că nu contravin exigențelor Convenției, cu condiția că aceste prezumții să nu impună o sarcină excesivă în privința apărării celui acuzat.

Astfel, conform art.335 Cod Contravențional, samavolnicia, adică exercitarea în mod arbitrar a unui drept efectiv sau presupus prin încălcarea ordinii stabilite de legislație, dacă fapta nu constituie infracțiune, se sancționează cu amendă de la 18 la 24 de unități convenționale sau cu muncă neremunerată în folosul comunității de la 40 la 60 de ore.

Instanța de judecată reține că *obiectul juridic special* al contravenției de samavolnicie îl constituie relațiile sociale cu privire la exercitarea drepturilor subiective în strictă conformitate cu legea, fiind asigurată respectarea intereselor publice, precum și a drepturilor și intereselor

ocrotite de lege ale persoanelor fizice și juridice. Or, ordinea de administrare stabilită de stat, asigură nu doar activitatea normală a autorităților publice, ci și un regim anumit de exercitare de către persoane a drepturilor și intereselor lor ocrotite de lege, astfel ca să nu fie încălcate drepturile și interesele altor persoane.

Potrivit art.55 din Constituția Republicii Moldova, orice persoană își exercită drepturile și libertățile constituționale cu bună credință, fără să încalce drepturile și libertățile altora. Acest regim de exercitare a drepturilor și intereselor ocrotite de lege este reglementat procedural și își propune ca scop respectarea drepturilor și intereselor ocrotite de lege ale persoanelor care se consideră prejudiciate. Din punct de vedere legal, în plan secundar, contravenția analizată aduce atingere relațiilor sociale cu privire la libertatea psihică, morală a persoanei, integritatea corporală a persoanei, integritatea, substanța și potențialul de utilizare a bunurilor, sănătatea persoanei.

Se reține că pentru a fi calificată o faptă drept samavolnicie este necesar să fie identificată o careva victimă a presupuselor încălcări ale legislației din partea făptuitorului, iar în cazul din speță lipsește o careva parte vătămată sau victimă care să invoce încălcarea ordinii stabilite de legislație, și respectiv, să pretindă exercitarea de către Pincevschii Alexandr în mod arbitrar a unui drept efectiv sau presupus, or reprezentantul Primăriei mun. Chișinău a declarat că Primăria mun. Chișinău/Consiliul municipal Chișinău nu are nici o pretenție față de inculpatul Pincevschii Alexandr.

Lipsa prejudiciului în fapta imputată inculpatului Pincevschii Alexandr a constatat-o însuși procurorul la motivarea renunțării incriminării infracțiunii prevăzute de art.335 alin.(1) Cod Penal.

În ce privește *latura obiectivă* a contravenției de samavolnicie include următoarele semne obligatorii: 1. fapta prejudiciabilă exprimată în acțiunea de exercitare a unui drept legitim sau presupus în mod arbitrar și prin încălcarea ordinii stabilite; 2. urmările prejudiciabile cauzate intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice; 3. legătura de cauzalitate dintre fapta prejudiciabilă și urmările prejudiciabile.

Din cele menționate reiese că acțiunea prejudiciabilă trebuie să îndeplinească cumulativ următoarele două condiții: a) să se exprime în acțiunea de exercitare a unui drept legitim sau presupus; b) acest drept legitim sau presupus să fie exercitat în mod arbitrar și prin încălcarea ordinii stabilite. În lipsa măcar a uneia din aceste condiții fapta nu poate fi calificată ca contravenție de samavolnicie conform prevederilor art.335 Cod Contravențional.

Referitor la prima condiție se reține că este necesar de a consemna că exercitarea unui drept înseamnă valorificarea acestuia, astfel ca acesta să aibă un efect. Dreptul legitim este prevăzut de lege și alte acte normative, precum și anumite împuterniciri acordate în mod legal, pe când dreptul presupus este un drept care nu-i aparține făptuitorului și acesta consideră în mod eronat că i-ar aparține.

În cazul dat se constată că Pincevschii Alexandr nu a încălcat nici un drept legitim al unei persoane fizice sau juridice, în special al Primăriei mun. Chișinău sau Consiliului municipal Chișinău.

Atât în situația exercitării unui drept legitim, cât și a unui drept presupus, situația premisă constă în existența unui conflict sau litigiu între victimă și făptuitor. În lipsa unei astfel de situații premisă, răspunderea urmează a fi aplicată în conformitate cu alte norme de contravenție și nicidecum ca samavolnicie. În cazul dat nu există victimă care să invoce careva pretenții, fapt ce exclude existența contravenției de samavolnicie.

Cu referința la cea de-a doua condiție pe care trebuie să o îndeplinească acțiunea

prejudiciabilă prevăzută în componența de contravenție de samavolnicie, este de menționat că exercitarea dreptului legitim sau presupus în mod arbitrar și prin încălcarea ordinii stabilite, presupune că făptuitorul se comportă după bunul său plac, într-o manieră abuzivă și extralegală, când acționează în baza hotărârii luate după propria apreciere, fără a ține seama de părerea victimei, sfidând astfel ordinea legală de exercitare a drepturilor. Prin aceasta, făptuitorul ca și cum substituie autoritățile publice, celor care au competența exclusivă să soluționeze litigiile dintre cele două părți implicat.

Faptul că exercitarea dreptului legitim sau presupus se face în mod arbitrar și prin încălcarea ordinii stabilite conferă ilicite acțiunilor prejudiciabile prevăzute de contravenția de samavolnicie. În lipsa modului arbitrar și încălcării ordinii stabilite cum se constată în cazul din speță, exercitarea dreptului legitim de a solicita participarea și altor ageriți economici la licitație nu cade sub incidența contravenției de samavolnicie.

Prin urmare, instanța de judecată reține că potrivit circumstanțelor faptice, în situația în care la materialele cauzei penale lipsește cu desăvârșire vreo probă precum că Pincevschii Alexandr ar fi comis fapta imputată atât de natură penală, cât și cea din sfera ilicitului contravențional.

Instanța evidențiază că în orice societate democratică, protecția persoanei este una din atribuțiile de bază ale statului. În exercitarea acestei atribuții, statul a instituit norme procesual-penale, concentrate în Codul de procedură penală al Republicii Moldova, care au drept scop, pe de o parte, să protejeze persoana, societatea și statul de infracțiuni, astfel încât persoana care a săvârșit o infracțiune să fie pedepsită potrivit vinovăției sale, și, pe de altă parte, să protejeze persoana și societatea de actele arbitrare ale persoanelor cu funcții de răspundere, comise în activitatea de cercetare a infracțiunilor presupuse sau săvârșite, pentru ca nici o persoană nevinovată să nu fie trasă la răspundere penală și condamnată. Prin normele procesual-penale, legislatorul național a urmărit instituirea unui echilibru echitabil între aceste două mari sarcini ale procesului penal, pentru stabilirea adevărului și exercitarea unei justiții veritabile. Acest lucru inevitabil urmează a fi asigurat prin respectarea garanțiilor procesului echitabil prevăzute de legislație, precum temeinicia unei acuzații și legalitatea procesului penal.

În acest aspect, instanța de judecată menționează prevederile art.8 alin.(3) Cod de procedură penală, care stabilesc că concluziile despre vinovăția persoanei de săvârșirea infracțiunii nu pot fi întemeiate pe presupuneri. Toate dubiile în probarea învinuirii care nu pot fi înlăturate, în condițiile prezentului cod, se interpretează în favoarea bănuitului, învinuitului, inculpatului.

În conformitate cu prevederile art.384 alin.(1) și (4) CPP, instanța hotărăște asupra învinuirii înaintate inculpatului prin adoptarea sentinței de condamnare, de achitare sau de încetare a procesului penal. Instanța își întemeiază sentința numai pe probele care au fost cercetate în ședința de judecată.

Conform art.389 alin.(1) Cod de procedură penală, sentința de condamnare se adoptă numai în cazul în care în urma cercetării judecătorești, vinovăția inculpatului a fost confirmată prin ansamblu de probe cercetate de instanța de judecată.

Cu referire la acest aspect, instanța face trimitere la jurisprudența Curții Europene în care s-a conturat standardul "dincolo de orice îndoială rezonabilă", care presupune că, pentru a putea fi pronunțată o soluție de condamnare, acuzația trebuie dovedită dincolo de orice dubiu rezonabil. Existența unor probe dincolo de orice îndoială rezonabilă constituie o componentă esențială a dreptului la un proces echitabil și instituie în sarcina acuzării obligația de a proba toate elementele vinovăției într-o manieră aptă să înlătore dubiul (hotărârea CEDO Bragadireanu vs România, din 06 decembrie 2006; hotărârea CEDO Orhan vs Turcia din 18 iunie 2002; hotărârea CEDO Irlanda vs Regatul Unit din 18 ianuarie 1978).

În urma examinării cauzei și aprecierii probelor, instanța de judecată reține că există dubii rezonabile în ceea ce privește vinovăția adusă inculpatului Pincevschii Alexandr or acuzarea nu a prezentat probe care să demonstreze că acesta a comis faptele imputate.

Potrivit art. 390 alin.(1) pct. 1) Cod de procedură penală, sentința de achitare se adoptă dacă nu s-a constatat existența faptei infracțiunii.

În circumstanțele constatate, instanța de judecată concluzionează că în privința inculpatului Pincevschii Alexandr se impune adoptarea unei sentințe de achitare din motiv că nu s-a constatat existența faptei infracțiunii.

Potrivit ordonanței de punere sub învinuire din 28.02.2018 și a rechizitoriului, **Grozavu Nistor ******* este învinuit de comiterea infracțiunii prevăzute de art.328 alin.(1) Cod Penal – săvârșirea de către o persoană publică, a unor acțiuni care depășesc în mod vădit limitele drepturilor și atribuțiilor acordate prin lege, cauzând daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice.

Obiectul juridic special al infracțiunii îl constituie relațiile sociale cu privire la buna desfășurare a activității de serviciu în sfera publică, care presupune îndeplinirea de către o persoană publică a obligațiilor de serviciu în mod concret, fără excese, cu respectarea intereselor publice, precum și a drepturilor și intereselor ocrotite de lege ale persoanelor fizice și ale celor juridice.

Obiectul material al infracțiunii îl reprezintă sau poate să îl reprezinte corpul persoanei ori bunurile mobile sau imobile.

Latura obiectivă a infracțiunii în cauză are următoarea structură: 1) fapta prejudiciabilă care se exprimă în acțiunea de depășire a limitelor drepturilor și atribuțiilor acordate prin lege; 2) urmările prejudiciabile, și anume - daunele în proporții considerabile cauzate intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice; 3) legătura causală dintre fapta prejudiciabilă și urmările prejudiciabile.

Referitor la acțiunea prejudiciabilă de depășire a limitelor drepturilor și atribuțiilor acordate prin lege, se are în vedere oricare din următoarele patru modalități faptice:

1) săvârșirea unei acțiuni care ține de competența unei alte persoane cu funcție de răspundere (de exemplu, a unei persoane cu funcție de răspundere ierarhic superioare din același sistem departamental ori a unei persoane cu funcție de răspundere din același sistem departamental căreia făptuitorul nu i se supune, ori a unei persoane cu funcție de răspundere din alt sistem departamental);

2) săvârșirea unei acțiuni care putea fi comisă de către făptuitor numai în prezența unor circumstanțe deosebite, indicate în lege sau într-un alt act normativ;

3) săvârșirea unipersonală a unei acțiuni pe care o poate efectua exclusive un organ colegial;

4) săvârșirea unei acțiuni pe care nimeni și în nici un fel de circumstanțe nu este în drept să le săvârșască.

Astfel, specific pentru depășirea limitelor drepturilor și atribuțiilor acordate prin lege este că făptuitorul comite o acțiune care nu este în competența lui de serviciu sau în competența exclusivă a lui de serviciu, dar este în competența unei alte persoane sau a unui alt organ ori acțiune care nu se află în competența a nici unei persoane sau a nici unui organ. Este adevărat că la etapa inițială de săvârșire a infracțiunii prevăzute de art.328 Cod Penal al RM, punctul de plecare este competența de serviciu a făptuitorului. Or, în mod firesc, pentru a depăși limitele drepturilor și atribuțiilor acordate prin lege, trebuie mai întâi să te afli în cadrul acelor limite, însă, ulterior, desfășurarea activității infracționale ia o asemenea turnură, încât cele săvârșite de

făptuitor exced cadrul drepturilor și atribuțiilor ce i-au fost acordate prin lege.

Sub aspectul laturii obiective a infracțiunii prevăzute la art.328 Cod Penal al RM, făptuitorul își întrece competența, depășind limitele drepturilor și atribuțiilor acordate prin lege.

Totodată, excesul de putere sau depășirea atribuțiilor de serviciu poate fi săvârșită numai pe calea acțiunii. Forma pasivă a depășirii limitelor drepturilor și atribuțiilor acordate prin lege contravine însuși sensului conceptului de depășire, concept desemnând o mișcare, o activitate, o folosire a forțelor proprii într-un anumit domeniu, o participare activă la ceva. Nu este posibil a depăși limitele drepturilor și atribuțiilor acordate prin lege, fără a acționa în vreun fel.

Este necesar a consemna că săvârșește exces de putere persoana cu funcție de răspundere care exercită funcțiile autorității publice. Săvârșește depășirea atribuțiilor de serviciu persoana cu funcție de răspundere care, într-o întreprindere, instituție, organizație de stat sau a administrației publice locale ori într-o subdiviziune a lor, exercită acțiuni administrative de dispoziție sau acțiuni de ordin organizatorico-economic.

Infracțiunea din speță **este una materială și se consideră consumată din momentul producerii daunelor în proporții considerabile** intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice.

Victima a infracțiunii specificate este persoana fizică sau juridică, ale cărei drepturi sau interese ocrotite de lege suferă daune în proporții considerabile.

Instanța relevă că infracțiunea de care este învinuit Nistor Grozavu poartă un caracter material, astfel încât, în urma cercetării judecătorești nu s-a confirmat existența faptului cauzării căruiva prejudiciu, ir careva revendicări din parte părții vătămate că i-ar fi fost afectate careva drepturi sau interese ocrotite de lege.

Instanța de judecată reține că învinuirea adusă lui Grozavu Nistor în baza art.328 alin.(1) Cod Penal, în cadrul dezbaterilor judiciare acuzatorul de stat nu a susținut-o, menționând că infracțiunea de care este învinuit Nistor Grozavu poartă un caracter material, astfel încât, în prezent nu s-a confirmat un element al infracțiunii, și anume nu a fost identificat prejudiciul cauzat prin infracțiune. Astfel, în rezultatul semnării contractului de parteneriat public privat, fără a fi acceptat de CMC, daune în proporții considerabile drepturilor și intereselor ocrotite de lege ale persoanelor fizice și juridice, nu au fost cauzate.

Urmează de reținut că la o concluzie similară a ajuns și instanța de judecată ca urmare a audierii în cadrul ședinței de judecată a reprezentantului Primăriei mun. Chișinău Ivan Coica, care a fost recunoscută în calitate de parte vătămată, care a declarat că susține poziția cu referire la faptul că față de Grozavu Nistor careva pretenții nu sunt și acțiune civilă nu va fi înaintată. Cu privire la litigiul dintre "EME Parkleitsystem" împotriva Primăriei s-a soldat cu respingerea acțiunii, prin acțiunile lui Grozavu Nistor nu sunt identificate careva prejudicii. La moment Primăria nu are careva pretenții de ordin moral sau material.

Referitor la afirmația acuzatorului de stat atestă că acțiunile inculpatului Grozavu Nistor cad sub incidența ilicitului contravențional, și anume întrunesc elementele contravenției prevăzute de art.313 Cod Contravențional - săvârșirea unei acțiuni care depășește în mod vădit limitele drepturilor și atribuțiilor acordate prin lege și care contravine intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice, dacă fapta nu întrunește elementele constitutive ale infracțiunii, instanța de judecată reține următoarele.

În conformitate cu jurisprudența relevantă a Curții Europene a Drepturilor Omului, instanțele de judecată sunt obligate să demonstreze vinovăția prin adoptarea unor soluții motivate. Lipsa motivelor reprezintă o încălcare a dreptului la un proces echitabil: ...în cazul în care instanțele judecătorești naționale se abțin de a da un răspuns special și explicit la cele mai

importante întrebări, fără a-i oferi părții care le-a formulat posibilitatea de a ști dacă o anumită susținere a fost neglijată sau respinsă, acest fapt va fi considerat o încălcare a dreptului la un proces echitabil. (Ruiz Torija v. Spania, 9 decembrie 1994, § 29; Papon v. Franța (nr. 2), 15 noiembrie 2001; Boldea v. România, 15 februarie 2007, § 30).

Instanța relevă că în cauză există un dubiu care nu poate fi înlăturat prin administrarea altor probe, dubiu care profită inculpatului, potrivit principiului *in dubio pro reo*. În lumina jurisprudenței Curții Europene a Drepturilor Omului, instanța reține că acesta este un principiu complementar prezumției de nevinovăție. Înainte de a fi o problemă de drept, principiul *in dubio pro reo* este o problemă de fapt. Înfăptuirea justiției cere ca judecătorii să nu se întemeieze, în hotărârile pe care le pronunță, pe probabilități, ci pe certitudini dobândite pe bază de probe decisive, complete, sigure, în măsură să reflecte realitatea obiectivă.

În susținerea poziției de acuzare, lui Nistor Grozavu i se impută că ”Conform pct.11)-13) al Deciziei Consiliului municipal Chișinău nr.6/5 din 02.10.2014 s-a stipulat expres faptul că, contractul de parteneriat public-privat va fi semnat de către părți doar după aprobarea acestuia de către Consiliul municipal Chișinău, iar controlul acestor cerințe reveneau viceprimarului Nistor Grozavu.

La fel, conform prevederilor art. 30 din Legea nr. 179 din 10.07.2008 „cu privire la parteneriatul public privat, se statuează că, după desemnarea în calitate de câștigător a unui ofertant, se negociază clauzele contractuale și doar după aceasta se transmite proiectul spre aprobare și semnare către autoritatea publică abilitată, în cazul speței date, Consiliul Municipal Chișinău.

În aceste circumstanțe, contrar cerințelor stabilite supra, expuse în Decizia enunțată și a prevederilor Legii nr. 179 din 10.07.2008 cu privire la parteneriatul public-privat, la 03.12.2015, viceprimarul mun.Chișinău, Nistor Grozavu, a semnat contractul de parteneriat public-privat dintre Primăria mun.Chișinău și nerezidenta EME Parkleitsystem GmbH în lipsa aprobării proiectului de contract de către Consiliul municipal Chișinău.

Instanța reține că procurorul insistă pe incriminarea lui Grozavu Nistor a contravenției prevăzute de art. 313 Cod contravențional - Excesul de putere sau depășirea atribuțiilor de serviciu, adică „Săvârșirea unei acțiuni care depășește în mod vădit limitele drepturilor și atribuțiilor acordate prin lege și care contravine intereselor publice sau drepturilor și intereselor ocrotite de lege ale persoanelor fizice sau juridice”, care nu conține elemente constitutive ale infracțiunii.

La stabilirea existenței sau inexistenței faptei contravenționale, instanța de judecată reține că, în sensul art. 313 din Codul Contravențional al RM:

Obiectul juridic nemijlocit al contravenției vizate îl constituie relațiile sociale referitoare la activitatea de serviciu în sfera publică, dar care nu este legată nemijlocit de corupție, având menirea de a proteja, în plan principal, bunul mers al activității serviciului, în care persoana publică își desfășoară activitatea, prin îndeplinirea atribuțiilor de serviciu cu responsabilitate, competență, eficiență, promptitudine și corectitudine, fără abuzuri și excese, cât și apărarea intereselor publice, a drepturilor și intereselor legale ale persoanei fizice sau ale persoanei juridice.

Latura obiectivă a contravenției se realizează prin acțiune. Fapta prejudiciabilă, de exces de putere (contravențional), nu poate fi omisivă; or, doar forma activă, reprezentată de sintagma „săvârșirea unei acțiuni”, este consacrată la descrierea preceptului incriminator. În procesul examinării și cercetării faptei presupuse a fi ilegale, agentul constator este obligat să stabilească caracterul și cercul atribuțiilor de serviciu ale contravenientului, circumstanțele obiective, care

evidențiază faptele persoanei publice, în raport cu atribuțiile de serviciu, scopul și/sau motivele conduitei acestuia. La stabilirea depășirii limitelor competenței, în corespundere cu art. 313 CC, agentul constator se va conduce și va evidenția prevederi, care circumstanțiază drepturile și atribuțiile contravenientului și, care în mod obligatoriu, sunt consacrate sau derivă dintr-o lege sau dintr-un act normativ subordonat legii (din actele emise de Guvern, de autoritățile administrației publice centrale și locale). Aceasta deoarece, în spiritul de care este animată incriminarea (mens legis), sintagma „acordate prin lege” din dispoziția art. 313 CP este utilizată în sensul său comun de „legislație”, presupunând, prin aceasta, și actele normative subordonate legii.

Acțiunea de exces de putere poate presupune următoarele modalități faptice, și anume:

1) Săvârșirea unor acțiuni, ce nu intră în competența sa funcțională, dar a unei alte persoane publice – uzurparea de atribuții ale unei alte persoane, indiferent dacă activează în același sistem departamental sau nu, ori dacă se află în raporturi de subordonare sau de egalitate, prin aceasta făptuitorul depășind vădit limitele prerogativelor sale;

2) Săvârșirea unipersonală a unei acțiuni de către persoana publică, pe care o poate efectua exclusiv un organ colegial – arogarea unipersonală a competenței unui grup de persoane;

3) Săvârșirea unor acțiuni de către persoana publică, pe care nimeni și în niciun fel de circumstanțe nu este în drept să le comită.

Trebuie să se țină cont că excesul de putere se referă la situația în care persoana publică, comite unele acțiuni, în competențele căreia sau în competența exclusivă a căreia nu intră efectuarea actelor de natura celor care ocazional depășesc limitele drepturilor și atribuțiilor, acordate de lege, împotriva intereselor publice ori private.

În sensul verificării competențelor, a drepturilor și atribuțiilor acordate de lege inculpatului Nistor Grozavu, care deținea funcția de vice-primar al Municipiului Chișinău la semnarea contractului de parteneriat public-privat dintre Primăria mun.Chișinău și nerezidenta EME Parkleitsystem GmbH, instanța de judecată reține că potrivit art. 15 alin. (2) din Legea cu privire la parteneriatul public-privat nr.179 din 10.07.2008, de competența primarului sau a președintelui raionului, după caz, țin: semnarea contractelor de parteneriat public-privat și expedierea în adresa Agenției a copiilor acestora pentru a fi luate la evidență; asigurarea monitorizării și controlului realizării proiectelor de parteneriat public-privat în raza unității administrativ-teritoriale respective.

Conform art. 29 din Legea privind administrația publică locală nr.436 din 28.12.2006, pornind de la domeniile de activitate ale autorităților administrației publice locale de nivelul întâi, stabilite la art.4 alin.(1) din Legea privind descentralizarea administrativă, primarul exercită în teritoriul administrat următoarele atribuții de bază: asigură executarea deciziilor consiliului local; propune, în condițiile legii, organigrama și statele primăriei, schema de salarizare a personalului acesteia și le supune aprobării consiliului local; numește, stabilește atribuțiile și încetează raporturile de serviciu sau de muncă cu șefii de subdiviziuni, de servicii, de întreprinderi municipale din subordinea autorității administrației publice locale respective, personalul primăriei, conduce și controlează activitatea acestora, contribuie la formarea și reciclarea profesională; stabilește atribuțiile viceprimarului (viceprimarilor); asigură elaborarea proiectului de buget al unității administrativ-teritoriale respective, întocmirea rapoartelor periodice și anuale privind executarea bugetului și le prezintă spre aprobare consiliului local; exercită funcția de ordonator principal de credite al satului (comunei), orașului (municipiului); verifică, din oficiu sau la cerere, încasarea și cheltuirea mijloacelor de la bugetul local și informează consiliul local despre situația existentă; răspunde de inventarierea și administrarea

bunurilor domeniului public și celui privat ale satului (comunei), orașului (municipiului), în limitele competenței sale; exercită, în condițiile legii, supravegherea activităților din târguri, piețe, oboare, parcuri, spații verzi, locuri de distracție și agrement și ia măsuri operative pentru buna lor funcționare; contribuie, în condițiile legii, la protejarea patrimoniului cultural imobil (monumente arheologice, monumente de istorie și cultură), a patrimoniului cultural imaterial și mobil, a monumentelor de for public, a rezervațiilor culturale și naturale, situate pe teritoriul administrat; propune consiliului local schema de organizare și condițiile de prestare a serviciilor publice de gospodărie comunală, ia măsuri pentru buna funcționare a serviciilor respective de gospodărie comunală; organizează, în limita resurselor disponibile, studii privind tipurile de servicii sociale necesare comunității, elaborează și propune spre aprobare consiliului local, conform necesităților stabilite, programe de dezvoltare a serviciilor sociale; conduce, coordonează și controlează activitatea serviciilor publice locale, asigură funcționarea serviciului stare civilă, contribuie la realizarea măsurilor de asistență socială și ajutor social; asigură elaborarea studiilor de fezabilitate și propune spre aprobare listele bunurilor și serviciilor de interes public local pentru realizarea proiectelor de parteneriat public-privat; asigură monitorizarea și controlul realizării proiectelor de parteneriat public-privat în care autoritatea administrației publice locale participă în calitate de partener public; eliberează autorizațiile prevăzute de lege; asigură securitatea traficului rutier și pietonal prin organizarea circulației transportului, prin întreținerea drumurilor, podurilor și instalarea semnelor rutiere în raza teritoriului administrat; asigură înregistrarea și evidența troleibuzelor, a ciclomotoarelor, a mașinilor și a utilajelor autopropulsate utilizate la lucrările de construcții sau agricole, care nu se supun înmatriculării, precum și a vehiculelor cu tracțiune animală, în corespundere cu regulamentul-tip aprobat de Guvern; asigură repartizarea fondului locativ și controlul asupra întreținerii și gestionării acestuia în unitatea administrativ-teritorială respectivă; desemnează agentul constatator în condițiile Codului contravențional; reprezintă colectivitatea locală în relațiile cu alte autorități publice, persoane fizice sau juridice din țară sau din străinătate, precum și în instanțele judecătorești, în condițiile legii; semnează actele și contractele încheiate în numele colectivității locale, cu excepțiile prevăzute de lege; asigură executarea deciziilor consiliului local în vederea implementării politicii de asigurare a egalității de șanse între femei și bărbați în localitate, colaborează în acest scop cu instituții statale și organizații necomerciale și internaționale; coordonează activitatea unității gender din cadrul primăriei; examinează plîngerile persoanelor care se consideră victime ale discriminării; contribuie la educarea și sensibilizarea populației cu privire la eliminarea discriminării; prezintă consiliului local, anual și ori de câte ori este necesar, rapoarte cu privire la situația social-economică a satului (comunei), orașului (municipiului); înregistrează asociațiile obștești care intenționează să activeze în unitatea administrativ-teritorială respectivă; exercită atribuțiile de autoritate tutelară locală în condițiile legii; coordonează activitatea de asistență socială privind copiii, persoanele în etate, persoanele cu dizabilități, familiile cu mulți copii, familiile afectate de violență intrafamilială, alte categorii de persoane socialmente vulnerabile, sprijină activitatea asociațiilor obștești de utilitate publică din teritoriul satului (comunei), orașului (municipiului); asigură elaborarea planului general de urbanism și a documentației de urbanism și amenajare a teritoriului și le prezintă spre aprobare consiliului local, în condițiile legii; constată încălcările legislației în vigoare comise de persoane fizice și juridice în teritoriul administrat, ia măsuri pentru înlăturarea sau curmarea acestora și, după caz, sesizează organele de drept, acestea fiind obligate să reacționeze cu promptitudine, în condițiile legii, la solicitările primarului; ia măsuri de interdicere sau de suspendare a spectacolelor, reprezentațiilor sau altor manifestări publice

care contravin ordinii de drept sau bunelor moravuri, care atentează la ordinea și liniștea publică; propune consiliului local consultarea populației prin referendum în probleme locale de interes deosebit, ia măsuri pentru organizarea acestor consultări; ia, în comun cu autoritățile centrale de specialitate și cu serviciile publice desconcentrate ale acestora, măsuri de prevenire și diminuare a consecințelor calamităților naturale, catastrofelor, incendiilor, epidemiilor, epifitotiilor și epizootiilor și, în acest scop, dispune, cu titlu executoriu, mobilizarea, după caz, a populației, agenților economici și instituțiilor publice din localitate; sprijină colaborarea cu localități din alte țări, contribuie la extinderea cooperării și a legăturilor directe cu acestea. Primarul, în calitatea sa de autoritate publică locală executivă, exercită și alte atribuții prevăzute de legislația în vigoare sau încredințate de consiliul local.

Deopotrivă, în corespundere cu art.26 alin.(5) al Legii Legea privind administrația publică locală (în redacția în vigoare la momentul pretinselor fapte ilicite), viceprimarii exercită atribuțiile stabilite de primar și poartă răspundere în conformitate cu legislația în vigoare.

Relevante în sensul indicat supra sunt declarațiile inculpatului Grozavu Nistor, care fiind audiat în ședința de judecată acesta a comunicat că *"la nici una din ședințele Consiliului Municipal Chișinău, unde s-a examinat sau a fost planificată examinarea proiectului pentru parteneriat public privat, nu a participat, nu a fost invitat de către nimeni și marea majoritate a informațiilor o deține din documente oficiale, procese-verbale și alte documente oficiale. După fiecare ședință eșuată fie a Consiliului Municipal Chișinău, fie a Comisiei de Concurs la primărie, se prezentau pentru a se documenta care este situația reală, de ce proiectul nu merge, reprezentanții diferitelor companii, inclusiv de 2 sau 3 ori s-a prezentat și Pincevschii Alexandr pentru a se informa. Personal s-a documentat deja după acele conferințe de presă organizate de către Igor Gamrețki și în unele cazuri împreună cu primarul Dorin Chirtoacă. Pe tot parcursul evenimentelor care s-au petrecut, nu a întreprins nici o acțiune care ar putea să prejudicieze bugetul, patrimoniul sau cetățenii orașului Chișinău. Confirmă că pentru început acest proiect trebuia examinat în Consiliul Municipal Chișinău și apoi contrasemnat, însă experiența pe care a avut-o anterior a arătat că au existat cazuri când un proiect a fost semnat mai întâi, dar a intrat în vigoare abia după ce a fost aprobat de Consiliul Municipal Chișinău. De asemenea, a fost dus în eroare când i s-a spus că totul este în regulă, inclusiv de colegii de la secția juridică, și, în pofida faptului că a avut diverse abordări ale acestei situații, inclusiv prin scrisori oficiale (spre exemplu, de la Agenția Proprietății Publice), prin care au fost informați că contractul de parteneriat public privat poate fi considerat ca fiind semnat legal, oricum nu a întreprins nici o acțiune pentru transmiterea vreunei proprietăți municipale în gestiune, chiar și Direcției generale de transport, nemaivorbind de alți agenți economici. A mai indicat că a exercitat funcția de viceprimar din 20 decembrie 2007 până în 04 iulie 2019. Până în anul 2011 a fost responsabil doar de aspectele urbanistice, transportul public și căile de telecomunicație. Începând cu al doilea mandat din 2011, a preluat și domeniul financiar-economic. De fapt, participa la toate activitățile din domeniul social, dar nu ca responsabil direct. Până în 2016, responsabil de acest domeniu a fost Vlad Coteș, după care pentru că nu era alt viceprimar, a preluat această funcție. Practic, activitățile legate de parcările controlate, în calitate de viceprimar de ramură, au început în 2012, adică atunci când a început derularea proiectului drumuri urbane. Fiind acest proiect pe domeniul transportului public, ca viceprimar de ramură, pe o parte a primarului general, prin dispoziția semnată anterior în 2008, unde erau stabilite atribuțiile, paritatea nr.86 și în continuare, după cum a spus, după ce Consiliul Municipal a adoptat acea decizie nr.5/6 din 10.10.2014, a fost numit președinte al comisiei de selectare a partenerului privat. Decizia Consiliului Municipal nr.6/5 a fost elaborată de către Comisia*

juridică a Consiliului Municipal Chișinău și nu de Direcția responsabilă de acest lucru, Direcția Generală de Transport Public și Căi de Comunicație, ceea ce este confirmat și prin semnăturile unor autori, și vice-directorul Direcției Generale Transport, Vitalie Butucel. Restul acestei decizii nu a trecut toate etapele ca la orice altă decizie. Indică că după ce ar fi fost votată de Consiliul Municipal Chișinău, în principiu, urma să devină obligatorie decizia.

Confirmă că până la data de 25 aprilie 2017 nu a făcut cunoștință cu acea decizie, or, majoritatea deciziilor din acea perioadă nu se mai distribuiau persoanelor care erau vizate într-o decizie sau în altă decizie. Mai târziu, deja toate deciziile Consiliului Municipal, după ce erau contrasemnate de secretar și de către președintele de ședință, se distribuiau tuturor celor vizați într-o decizie sau în alta. Afirmă că a semnat contractul fără a citi decizia. La contract, toate foile se contrasemnează atât de partenerul public, cât și de partenerul privat. Tot ce i s-a prezentat la semnat, dânsul a semnat. Relevă că contractul i-a fost prezentat de două ori pentru semnare. Prima dată, la sfârșitul lunii noiembrie, presupune că după ce a fost contrasemnat proiectul de decizie, a fost adus de Igor Gamrețki acest contract pentru a-l semna. În acea perioadă, de fapt, după 23 iunie 2014, orice document permisiv sau orice act care mergea în Consiliul Municipal Chișinău trebuia să treacă obligatoriu pe la primarul general. Și, deoarece acest proiect nu era semnat de către primarul general, l-a rugat pe Igor Gamrețki să-l ducă la primar, deoarece dumnealui cunoaște personal atitudinea față de acest gen de documente. După 1-2 zile, sau poate chiar în aceeași zi la sfârșitul zilei, intrând la primar cu alte probleme (nu a intrat special pentru aceasta), primarul i-a dat acest proiect, spunându-i că este totul bine și că și-au asumat acele obligațiuni care corespund acestui contract de parteneriat public-privat și trebuie semnat. A doua oară a fost semnat public în fața presei, în sala rotundă a Consiliului Municipal Chișinău, pe data de 03 decembrie 2015, în mod oficial.”

Din perspectiva normelor legale citate mai sus, avînd în vedere acțiunile întreprinse de Nistor Grozavu, prin prisma competențelor și atribuțiilor funcționale, instanța constată că, primarul/vice-primarul avea competența legală de semnare a contractelor de parteneriat public-privat, și prin urmare, se constată că actul administrativ a fost emis cu respectarea competenței atribuite autorității publice locale.

La caz, acuzatorul de stat nu a indicat prin care modalitate faptică a fost comisă fapta contravențională imputată prin expunerile în dezbaterile judiciare lui Grozavu Nistor de exces de putere, iar instanța de judecată urmare a cercetării judecătorești, chiar și din oficiu, încercînd să o determine, a constatat că, careva probe care ar confirma cu certitudine comiterea contravenției imputate lui Grozavu Nistor, nu au fost prezentate. Or, Grozavu Nistor a acționat în limitele competențelor și atribuțiilor prevăzute de normele legale înserate supra.

Prin urmare, instanța de judecată reține că potrivit circumstanțelor factice, în situația în care la materialele cauzei penale lipsește cu desăvârșire vreo probă precum că Grozavu Nistor ar fi comis fapta imputată atît de natură penală, cît și de natură contravențională.

Instanța evidențiază că în orice societate democratică, protecția persoanei este una din atribuțiile de bază ale statului. În exercitarea acestei atribuții, statul a instituit norme procesual-penale, concentrate în Codul de procedură penală al Republicii Moldova, care au drept scop, pe de o parte, să protejeze persoana, societatea și statul de infracțiuni, astfel încât persoana care a săvârșit o infracțiune să fie pedepsită potrivit vinovăției sale, și, pe de altă parte, să protejeze persoana și societatea de actele arbitrare ale persoanelor cu funcții de răspundere, comise în activitatea de cercetare a infracțiunilor presupuse sau săvârșite, pentru ca nici o persoană nevinovată să nu fie trasă la răspundere penală și condamnată. Prin normele procesual-penale, legislatorul național a urmărit instituirea unui echilibru echitabil între aceste două mari sarcini

ale procesului penal, pentru stabilirea adevărului și exercitarea unei justiții veritabile. Acest lucru inevitabil urmează a fi asigurat prin respectarea garanțiilor procesului echitabil prevăzute de legislație, precum temeinicia unei acuzații și legalitatea procesului penal.

Instanța reiterează că principiul prezumției nevinovăției se conține în art. 11 al Declarației Universale a Drepturilor Omului (1948); art. 6 § 2 al Convenției Europene de apărare a Drepturilor Omului (1950); Art.14.2 al Pactului internațional asupra drepturilor civile și politice (1966), reglementări conținute și în legislația internă a Republicii Moldova – Constituția Republicii Moldova în art. 21 care prevede că orice persoană acuzată de un delict este prezumată nevinovată până când vinovăția sa va fi dovedită în mod legal, în cursul unui proces judiciar public în cazul căruia i s-au asigurat toate garanțiile necesare apărării sale. Totodată, instanța reiterează că jurisprudența CtEDO a statuat în cauza "Prince Hans Adam II de Liechtenstein vs Allemagne din 17.01.2001" că statele semnatare și-au asumat obligații de natură să asigure ca drepturile garantate de Convenție să fie concrete și efective, nu teoretice și iluzorii, iar cele cuprinse în art.6 au tocmai acest scop: efectivitatea dreptului la un proces echitabil, impunându-se statelor o obligație de rezultat: adoptarea în ordinea juridică internă a măsurilor corespunzătoare și a mijloacelor necesare realizării acestei obligații.

În acest aspect, instanța de judecată menționează prevederile art.8 alin.(3) Cod de procedură penală, care stabilesc că concluziile despre vinovăția persoanei de săvârșirea infracțiunii nu pot fi întemeiate pe presupuneri. Toate dubiile în probarea învinuirii care nu pot fi înlăturate, în condițiile prezentului cod, se interpretează în favoarea bănuیتului, învinuitului, inculpatului.

În conformitate cu prevederile art.384 alin.(1) și (4) CPP, instanța hotărăște asupra învinuirii înaintate inculpatului prin adoptarea sentinței de condamnare, de achitare sau de încetare a procesului penal. Instanța își întemeiază sentința numai pe probele care au fost cercetate în ședința de judecată.

La caz, vinovăția inculpatului Nistor Grozavu nu a fost demonstrată prin mijloacele de probă administrate în faza de urmărire penală și prezentate în instanță conform principiului nemijlocirii și contradictorialității.

În corespundere cu art. 390 alin.(1) pct. 1) Cod de procedură penală, sentința de achitare se adoptă dacă nu s-a constatat existența faptei infracțiunii.

Pe cale de consecință, în privința inculpatului Grozavu Nistor urmează a fi adoptată o sentință de achitate din motiv că nu s-a constatat existența faptei infracțiunii.

Cu privire la corpurile delictive și mijloacele materiale de probă.

Potrivit art.158 alin.(1) din Codul de procedură penală, corpurile delictive sunt recunoscute obiectele în cazul în care există temeiuri de a presupune că ele au servit la săvârșirea infracțiunii, au păstrat asupra lor urmele acțiunilor criminale sau au constituit obiectivul acestor acțiuni, precum și bani sau alte valori ori obiecte și documente care pot servi ca mijloace pentru descoperirea infracțiunii, constatarea circumstanțelor, identificarea persoanelor vinovate sau pentru respingerea învinuirii ori atenuarea răspunderii penale.

Soarta corpurilor delictive se va soluționa în conformitate cu art. 162 Cod de Procedură Penală.

În conformitate cu prevederile art. 385 alin. (1) pct. 13 din Codul de procedură penală, la adoptarea sentinței, instanța de judecată soluționează ce trebuie să se facă cu corpurile delictive.

În speță, se rețin următoarele documente și mijloace de probă anexate:

1. Actele care au stat la baza petrecerii concursului privind desemnarea unui partener public privat, ridicate de la Direcția Transport Public și Căi de Comunicație a CMC, în baza ordonanței din 02.12.2015 și prin procesul verbal de ridicare din 09.12.2015. Actele menționate

au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 06.04.2017;

2. Contractul de parteneriat public nr. 3 din 03.12.2015 în copie conform cu originalul, ridicat de la Primăria mun. Chișinău în baza ordoantei și a procesului verbal din 09.12.2015. Contractul menționat a fost recunoscut în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 07.04.2017;

3. Scrisorile nr. 02-115/217 din 19.06.2017 în limba engleză, nr. 02-115/217 din 15.05.2017 în limba engleză cu rezoluția, nr. 02-115/217 în limba engleză, ridicate de la Primăria mun. Chișinău în baza ordonanței de ridicare din 04.10.2017 și prin procesul verbal de ridicare din 04.12.2017 Scrisorile menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 28.11.2017;

4. Fișele de format A4, care au fost extrase din calculatorul de model IMAC, depistat în cadrul percheziției domiciliului cet. Piricevschii Alexandr din 25.04.2017, care au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 02.05.2017;

5. Procesul-verbal al ședinței Comisiei juridice, ordine publică și activitatea administrației publice locale din 27.06.2014, ridicate de la Primăria mun. Chișinău, în baza ordonanței din 15.06.2017 și a procesului verbal din 16.06.2017. Procesul verbal menționat a fost recunoscut în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 27.06.2017;

6. Scrisorile nr.10/F-65 din 13.07.2015. nr.10/F-67 din 22.07.2015. nr. 06-2-979 din 29.03.2016 cu anexele măsurilor speciale de investigație urmărirea vizuală a cet. Gamrețki Igor, ridicate din cadrul cauzei penale nr. 2015970290 în baza ordonanței și a procesului verbal din 05.04.2017. Scrisorile menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 27.06.2017;

7. Scrisoarea nr.13/3-2635 din 10.05.2017 parvenită de la SPCSB a CNA cu anexele copiilor extraselor din Registrul companiilor austriece privind ”EME Parkleitsystem” Gmbh și ”EME Holding” Gmbh expediate de UIF Austria, recunoscută în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 10.05.2017;

8. Corespondența purtată între Andrița Olga și Andras Zsuffa extrasă din telefonul mobil de model Iphone 6S și examinată prin procesul verbal de examinare din 12.06.2017 pe 11 file cu traducerea respective;

9. Dispozițiile nr. 6 CMC din 18.09.2014, nr. 4 CMC din 04.12.2015 și nr. 7 CMC din 18.11.2016, emise de către Primarul general al mun. Chișinău, Dorin Chirtoacă, de convocare a ședințelor ordinare a Consiliului municipal Chișinău ridicate de la Primăria mun. Chișinău în baza ordonanței din 15.06.2017 și a procesului verbal din 16.06.2017. Dispozițiile menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 27.06.2017;

10. Scrisoarea nr. 06-2-979 din 29.03.2016 la nr. 06-111/8632/15 din 25.03.2016 emisă de către Direcția Generală Transport Public și Căi de Comunicație (în continuare DGTPCC) și semnată de către șeful direcției Igor Gamrețki; Actele adiționale nr. 1 și nr.2 la contractul de parteneriat public privat privind amenajarea organizarea și gestionarea parcarilor și parcajelor controlate cu plată în mun. Chișinău, nr. 3 din 03.12.2015; procesele-verbale nr. 6 din 24.11.2016 și nr.4 din 10.12.2015 cu extrasele stenogramelor ședințelor Consiliului municipal Chișinău (CMC); Contractul de parteneriat public privat nr.3 din 03.12.2015, semnat între Primăria mun. Chișinău și compania „EME Parkleitsystem” GmbH. Fiind constatat că, Gamrețki Igor, a înaintat la datele menționate, spre aprobare CMC contractul de parteneriat public-privat

nr.03 din 03.12.2015 încheiat între Primăria mun. Chișinău și compania „EME Parkleytsystem” GmbH ridicate de la Primăria mun. Chișinău în baza ordonanței din 30.05.2017 și a procesului verbal din 31.05.2017. Actele menționate au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 28.06.2017;

11. Decizia nr. 6/5 din 02.10.2014 cu privire la aprobarea studiului privind strategia de parcare în mun. Chișinău împreună cu actele care au stat la baza emiterii acesteia, ridicată în baza ordonanței din 19.05.2017 și prin procesul verbal din 26.05.2017, și recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 29.06.2017;

12. Certificatul de urbanism pentru proiectare nr. 452/16 din 14.07.2016 emis ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație (în continuare DGTPCC) și a companiei PLS Parcare SRL; Certificatul de urbanism pentru proiectare nr. 744/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 745/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport "Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 55/17 din 08.02.2017 emisa ca urmare a cererii adresate de Direcția Generală Transport "Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 743/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 742/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație. Prezentele certificate au fost ridicate de la Direcția Generală Arhitectură Urbanism și Relații Funciare a Primăriei mun. Chișinău, în baza ordonanței din 19.05.2017 și prin procesul verbal din 26.05.2017, și au fost recunoscute în calitate de mijloc material de probă prin ordonanța organului de urmărire penală din 03.07.2017;

13. DVD de model OMEGA anexat la procesul verbal de audiere în calitate de martor a lui Chironda Victor din 07.07.2017;

14. 8 (opt) purtătoare de informații CD-R de model „OMEGA” număr de inventar DAO a CNA - 1991/1; 1992/1; 1993/1; 1994/1; 1995/1; 1996/1; 1997/1 și 2028/1, pe care au fost transcrise de subdiviziunea tehnică din cadrul CNA, înregistrările video efectuate în cadrul acțiunilor procesuale și anume: audierea învinutului Pincevskii Alexandr; audierea învinutului Gamrețki Igor; audierea învinutului Grozavu Nistor; confruntare efectuată dintre Pincevskii Alexandr și Gamrețki Igor; confruntarea efectuată dintre Gamrețchi Igor și Chirtoacă Dorin; confruntarea efectuată dintre Grozavu Nistor și Chirtoacă Dorin;

15. Un DVD-R de model Omega, nr. 1 cu inscripția ”înregistrarea lui Chironda Victor prezentată în cadrul audierii”, - toate anexate la dosarul penal, se vor deține la cauza penală, pe toată durata păstrării sale.

În temeiul celor expuse supra, examinând sub toate aspectele, complet și obiectiv circumstanțele cauzei penale, în conformitate cu articolele 341, 384, 385, 391, 392-394, 397 din Codul Procedură Penală, instanța de judecată, -

H o t ă r ă ș t e :

Se achită **Pincevskii Alexandr *******, născut la ***** IDNP ***** , învinuit de comiterea infracțiunii prevăzute de art.42 alin.(3), (4) și (5), art.335 alin.(1) Cod Penal al RM, din motiv că nu s-a constatat existența faptei infracțiunii.

Se achită **Grozavu Nistor *******, născut la ***** , IDNP ***** , învinuit de comiterea infracțiunii prevăzute de art. 328 alin. (1) din Codul penal, din motiv că nu s-a constatat existența faptei infracțiunii.

Corpurile delictive și mijloacele materiale de probă:

1. Actele care au stat la baza petrecerii concursului privind desemnarea unui partener public privat, ridicate de la Direcția Transport Public și Căi de Comunicație a CMC, în baza ordonanței din 02.12.2015 și prin procesul verbal de ridicare din 09.12.2015;
2. Contractul de parteneriat public nr. 3 din 03.12.2015 în copie conform cu originalul, ridicat de la Primăria mun. Chișinău în baza ordonanței și a procesului verbal din 09.12.2015;
3. Scrisorile nr. 02-115/217 din 19.06.2017 în limba engleză, nr. 02-115/217 din 15.05.2017 în limba engleză cu rezoluția, nr. 02-115/217 din în limba engleză, ridicate de la Primăria mun. Chișinău în baza ordonanței de ridicare din 04.10.2017 și prin procesul verbal de ridicare din 04.12.2017;
4. Fișele de format A4, care au fost extrase din calculatorul de model IMAC, depistat în cadrul percheziției domiciliului cet. Piricevșchii Alexandr din 25.04.2017;
5. Procesul-verbal al ședinței Comisiei juridice, ordine publică și activitatea administrației publice locale din 27.06.2014, ridicate de la Primăria mun. Chișinău, în baza ordonanței din 15.06.2017 și a procesului verbal din 16.06.2017;
6. Scrisorile nr.10/F-65 din 13.07.2015. nr.10/F-67 din 22.07.2015. nr. 06-2-979 din 29.03.2016 cu anexele măsurilor speciale de investigație urmărirea vizuală a cet. Gamrețki Igor, ridicate din cadrul cauzei penale nr. 2015970290 în baza ordonanței și a procesului verbal din 05.04.2017;
7. Scrisoarea nr.13/3-2635 din 10.05.2017 parvenită de la SPCSB a CNA cu anexele copiilor extraselor din Registrul companiilor austriece privind ” EME Parkleitsystem” Gmbh și ”EME Holding” Gmbh expediate de UIF Austria;
8. Corespondența purtată între Andriuța Olga și Andras Zsuffa extrasă din telefonul mobil de model Iphone 6S și examinată prin procesul verbal de examinare din 12.06.2017 pe 11 file cu traducerea respectivă;
9. Dispozițiile nr. 6 CMC din 18.09.2014, nr. 4 CMC din 04.12.2015 și nr. 7 CMC din 18.11.2016, emise de către Primarul general al mun. Chișinău, Dorin Chirtoacă, de convocare a ședințelor ordinare a Consiliului municipal Chișinău ridicate de la Primăria mun. Chișinău în baza ordonanței din 15.06.2017 și a procesului verbal din 16.06.2017;
10. Scrisoarea nr. 06-2-979 din 29.03.2016 la nr. 06-111/8632/15 din 25.03.2016 emisă de către Direcția Generală Transport Public și Căi de Comunicație (în continuare DGTPCC) și semnată de către șeful direcției Igor Gamrețki; Actele adiționale nr. 1 și nr.2 la contractul de parteneriat public privat privind amenajarea organizarea și gestionarea parcărilor și parcajelor controlate cu plată în mun. Chișinău, nr. 3 din 03.12.2015; procesele-verbale nr. 6 din 24.11.2016 și nr.4 din 10.12.2015 cu extrasele stenogramelor ședințelor Consiliului municipal Chișinău (CMC); Contractul de parteneriat public privat nr.3 din 03.12.2015, semnat între Primăria mun. Chișinău și compania „EME Parkleitsystem” GmbH. Fiind constatat că, Gamrețki Igor, a înaintat la datele menționate, spre aprobare CMC contractul de parteneriat public-privat nr.03 din 03.12.2015 încheiat între Primăria mun. Chișinău și compania „EME Parkleitsystem” GmbH ridicate de la Primăria mun. Chișinău în baza ordonanței din 30.05.2017 și a procesului verbal din 31.05.2017;
11. Decizia nr. 6/5 din 02.10.2014 cu privire la aprobarea studiului privind strategia de parcare în mun. Chișinău împreună cu actele care au stat la baza emiterii acesteia, ridicată în baza ordonanței din 19.05.2017 și prin procesul verbal din 26.05.2017;
12. Certificatul de urbanism pentru proiectare nr. 452/16 din 14.07.2016 emis ca urmare a

cererii adresate de Direcția Generală Transport Public și Căi de Comunicație (în continuare DGTPCC) și a companiei PLS Parcare SRL; Certificatul de urbanism pentru proiectare nr. 744/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 745/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport "Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 55/17 din 08.02.2017 emisa ca urmare a cererii adresate de Direcția Generală Transport "Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 743/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație; Certificatul de urbanism pentru proiectare nr. 742/16 din 20.12.2016 emisa ca urmare a cererii adresate de Direcția Generală Transport Public și Căi de Comunicație. Prezentele certificate au fost ridicate de la Direcția Generală Arhitectură Urbanism și Relații Funciare a Primăriei mun. Chișinău, în baza ordonanței din 19.05.2017 și prin procesul verbal din 26.05.2017;

13. DVD de model OMEGA anexat la procesul verbal de audiere în calitate de martor a lui Chironda Victor din 07.07.2017;

14. 8 (opt) purtătoare de informații CD-R de model „OMEGA” număr de inventar DAO a CNA - 1991/1; 1992/1; 1993/1; 1994/1; 1995/1; 1996/1; 1997/1 și 2028/1, pe care au fost transcrise de subdiviziunea tehnică din cadrul CNA, înregistrările video efectuate în cadrul acțiunilor procesuale și anume: audierea învinuitului Pincevskii Alexandr; audierea învinuitului Gamrețki Igor; audierea învinuitului Grozavu Nistor; confruntare efectuată dintre Pincevskii Alexandr și Gamrețki Igor; confruntarea efectuată dintre Gamrețchi Igor și Chirtoacă Dorin; confruntarea efectuată dintre Grozavu Nistor și Chirtoacă Dorin;

15. Un DVD-R de model Omega, nr. 1 cu inscripția ”înregistrarea lui Chironda Victor prezentată în cadrul audierii”, - **toate anexate la dosarul penal, se vor deține la cauza penală, pe toată durata păstrării sale.**

Sentița poate fi atacată cu apel la Curtea de Apel Centru în termen de 15 zile, prin intermediul Judecătoriei Chișinău (sediul Buiucani).

Sentița integrală pronunțată public la 30 mai 2025.

**Președintele ședinței,
Judecător
Muntean**

Vasilisa

