

GUVERNUL REPUBLICII MOLDOVA

HOT Ă R Â R E nr. ____

din 2023

Chișinău

Y:\007\ANUL 2023\HOTĂRÂRI\7617\7617-redactat-ro.docx

Privind aprobarea proiectului de lege pentru modificarea

Codului de procedură penală al Republicii Moldova nr. 122/2003

(delimitarea competențelor Procuraturii Anticorupție și Centrului Național

Anticorupție la investigarea cauzelor de corupție la nivel înalt)

--

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului spre examinare proiectul de lege

pentru modificarea Codului de procedură penală al Republicii Moldova

nr. 122/2003 (delimitarea competențelor Procuraturii Anticorupție și Centrului

Național Anticorupție la investigarea cauzelor de corupție la nivel înalt).

Prim-ministru DORIN RECEAN

Contrasemnează:

Ministrul justiției Veronica Mihailov-Moraru

3

Y:\007\ANUL 2023\HOTĂRÂRI\7617\7617-redactat-ro.docx

Proiect

PARLAMENTUL REPUBLICII MOLDOVA

LEGE

pentru modificarea Codului de procedură penală al Republicii Moldova

nr. 122/2003 (delimitarea competențelor Procuraturii Anticorupție

și Centrului Național Anticorupție la investigarea cauzelor

de corupție la nivel înalt)

Parlamentul adoptă prezenta lege organică.

Art. I. Codul de procedură penală al Republicii Moldova nr. 122/2003

(republicat în Monitorul Oficial al Republicii Moldova, 2013, nr. 248-251,

art. 699), cu modificările ulterioare, se modifică după cum urmează:

1. Articolul 269 va avea următorul cuprins:

„Articolul 269. Competența organului de urmărire penală al Centrului

Național Anticorupție

(1) Organul de urmărire penală al Centrului Național Anticorupție

efectuează urmărirea penală în privința infracțiunilor prevăzute la art. 1811-182,

239-240, 324-335 și art. 3521 alin. (2) din Codul penal, a celor conexe cu acestea,

precum și în cazul infracțiunilor comise cu folosirea situației de serviciu, prevăzute

la art. 190 și 191 din Codul penal:

1) dacă au fost săvârșite de:

a) persoanele indicate la art. 123-124 din Codul penal;

b) ofițeri de urmărire penală, polițiști și ofițeri de investigații;

c) avocați;

d) executori judecătorești;

e) administratori autorizați;

f) secretarul Consiliului Suprem de Securitate, șeful Marelui Stat Major al

Armatei Naționale, alte persoane cu funcții de răspundere din cadrul Statului

Major General al Forțelor Armate, precum și de persoane care dețin gradul militar

de general sau un grad special corespunzător acestuia;

2) indiferent de calitatea persoanei, dacă suma de bani, valoarea bunurilor,

serviciilor, privilegiilor, avantajelor sub orice formă și altor foloase, pretinse,

promise, acceptate, oferite, date sau primite, depășesc 1000 de unități

convenționale sau dacă valoarea prejudiciului cauzat prin infracțiune depășește

10000 de unități convenționale, cu excepțiile infracțiunilor prevăzute la art. 1811-

182.

(2) Centrul Național Anticorupție efectuează urmărirea penală în privința

infracțiunilor prevăzute la art. 243 din Codul penal, dacă bunurile provin din

4

Y:\007\ANUL 2023\HOTĂRÂRI\7617\7617-redactat-ro.docx

oricare din infracțiunile prevăzute la alin. (1) ori dacă infracțiunea a fost

descoperită de aceasta și nu se cunoaște infracțiunea principală.

(3) Centrul Național Anticorupție efectuează urmărirea penală a

infracțiunilor prevăzute la art. 325 și 326 din Codul penal dacă au fost săvârșite în

privința persoanelor prevăzute la alin. (1) pct. 1).”

2. La articolul 2692, textul „cu excepția infracțiunilor care sunt atribuite prin

lege în competența procurorului” se substituie cu textul „cu excepțiile prevăzute

de prezentul capitol”.

3. Se completează cu articolul 2693 cu următorul cuprins:

„Articolul 2693. Competența organelor de urmărire penală în privința unor

categorii de infracțiuni

În cazurile infracțiunilor prevăzute de art. 243 și 279 din Codul penal,

urmărirea penală se efectuează de organul de urmărire penală în a cărui

competență se află infracțiunea în legătură cu care a fost pornită urmărirea penală.”

4. Articolul 270:

alineatul (1):

punctul 1)

se completează cu litera e1) cu următorul cuprins:

„e1) directorul, directorul adjunct al Serviciului de Informații și Securitate

și ofițerii de informații și securitate;”;

litera g) va avea următorul cuprins:

„g) ofițeri de urmărire penală, ofițeri de investigații și polițiști, în legătură

cu exercitarea atribuțiilor de serviciu, cu excepțiile prevăzute la art. 269”;

literele h) se abrogă;

la litera i) se completează cu textul „ , cu excepția celor prevăzute la art.

2701”;

la punctul 2), literele b) și c) se abrogă;

la alineatul (4), textul „sau, după caz, procurorul din procuratura

specializată” se substituie cu textul „ , cu excepțiile prevăzute de prezentul

capitol”.

se completează cu alineatul (41) cu următorul cuprins:

„(41) Exercitarea urmării penale în cazul infracțiunilor săvârșite de procuror

se efectuează de către procurorul din altă procuratură.”

la alineatul (5) cuvintele „și adjuncții săi pot” se substituie cu cuvântul

„poate”;

alineatul (9) se abrogă.

5. Articolul 2701 va avea următorul cuprins:

„Articolul 2701. Competența Procuraturii Anticorupție

5

Y:\007\ANUL 2023\HOTĂRÂRI\7617\7617-redactat-ro.docx

(1) Procuratura Anticorupție exercită urmărirea penală în cazul

infracțiunilor date în competența Centrului Național Anticorupție, săvârșite de

persoanele prevăzute la art. 270 alin. (1) pct. 1) lit. a)-e1) și i).

(2) Procuratura Anticorupție conduce urmărirea penală în cauzele în care

urmărirea penală este efectuată de organul de urmărire penală al Centrului

Național Anticorupție.”.

6. Articolul 2702 va avea următorul cuprins:

„Articolul 2702. Competența Procuraturii pentru

Combaterea Criminalității Organizate și Cauze Speciale

(1) Procuratura pentru Combaterea Criminalității Organizate și Cauze

Speciale exercită urmărirea penală în cazul:

a) infracțiunilor cu caracter terorist în sensul art. 13411 din Codul penal;

b) infracțiunilor prevăzute la art. 135–144, 1661 alin. (3) și (4), 279, 283,

284, 295–2952, 337–346, 3522 din Codul penal;

c) infracțiunii prevăzute la art. 243 din Codul penal, dacă bunurile provin

din infracțiunile date în competență conform prezentului articol, ori dacă a fost

descoperită de aceasta și nu se cunoaște infracțiunea principală;

d) infracțiunilor prevăzute la art. 244, 248, 2481, 2482 și 249 din Codul

penal, dacă valoarea în vamă a mărfurilor, a drepturilor de import sau a

prejudiciului cauzat prin infracțiune depășește valoarea de 50000 de unități

convenționale;

e) infracțiunilor deosebit de grave și excepțional de grave săvârșite de un

grup criminal organizat în sensul art. 46 din Codul penal, cu excepția celor

menționate la art. 269 și 2701 alin. (1) din prezentul cod;

f) infracțiunilor săvârșite de o organizație (asociație) criminală în sensul

art. 47 din Codul penal, cu excepția celor menționate la art. 269 și 2701 alin. (1)

din prezentul cod.

(2) Procuratura pentru Combaterea Criminalității Organizate și Cauze

Speciale conduce urmărirea penală în cauzele în care urmărirea penală este

efectuată de către organele de urmărire penală cu competentă teritorială generală

ale:

a) Ministerului Afacerilor Interne;

b) Serviciului Vamal;

c) Serviciului Fiscal de Stat.”

Art. II. – (1) Prezenta lege intră în vigoare la 1 septembrie 2023.

(2) În termen de 3 luni de la data intrării în vigoare a prezentei legi,

a) cauzele penale aflate la faza de urmărire penală se transmit organelor de

urmărire penală competente;

b) Ministerul Afacerilor Interne va crea subdiviziuni teritoriale responsabile

de efectuarea urmăririi penale a infracțiunilor de corupție, care să acopere întreg

6

Y:\007\ANUL 2023\HOTĂRÂRI\7617\7617-redactat-ro.docx

teritoriul Republicii Moldova, cu rază de activitate în trei zone regionale (Nord,

Sud, Centru).

Președintele Parlamentului

1

NOTĂ INFORMATIVĂ

la proiectul de lege pentru modificarea Codului de procedură penală al

Republicii Moldova nr. 122/2003 (delimitarea competențelor

Procuraturii Anticorupție și Centrului Național Anticorupție

la investigarea cauzelor de corupție la nivel înalt)

1. Denumirea autorului și, după caz, a participanților la elaborarea proiectului

Proiectul de lege pentru modificarea Codului de procedură penală al Republicii

Moldova nr. 122/2003 (delimitarea competențelor Procuraturii Anticorupție și

Centrului Național Anticorupție la investigarea cauzelor de corupție la nivel înalt)

este elaborat de Ministerul Justiției, urmare a propunerilor prezentate de către diverse

autorități publice și a ședințelor Grupului de lucru creat pe platforma ministerului în

baza Ordinului ministrului justiției nr. 71 din 14 martie 2022, în cadrul cărora, aceste

propuneri au fost analizate, consolidate și inserate în proiect.

2. Condițiile ce au impus elaborarea proiectului de act normativ și finalitățile

urmărite

Proiectul de lege a fost elaborat în vederea realizării mai multor acțiuni ce derivă

din următoarele documente de politici:

- Obiectivul b) „Limitarea competențelor Procuraturii Anticorupție la

investigarea cauzelor de corupție de nivel înalt” al Acțiunii 1.2.1. „Eficientizarea

activității autorităților cu competențe în domeniul anticorupției și integrității” din

Planul de acțiuni pentru implementarea Strategiei privind asigurarea independenței

și integrității sectorului justiției pentru anii 2022–2025, aprobat prin Legea nr.

211/2021;

- Planul de acțiuni pentru implementarea măsurilor propuse de către Comisia

Europeană în Avizul său privind cererea de aderare a RM la UE, aprobat de către

Comisia națională pentru Integrare Europeană pe data de 4 august 2022;

- Memorandumul cu privire la politicile economice și financiare (FMI).

În urma procesului de avizare și consultare publică a proiectului de lege pentru

modificare consolidată a Codului de procedură penală, înregistrat în Cancelaria de

Stat cu numărul unic 68/MJ/2023, Ministerul Justiției a recepționat mai multe

propuneri de îmbunătățire a acestuia, inclusiv de ordin conceptual. Pentru a analiza și

sintetiza propunerile parvenite este necesară o perioadă de timp mai îndelungată, fapt

ce poate duce la depășirea termenelor de realizare a acțiunilor și a condiționalităților

asumate de Republica Moldova față de partenerii de dezvoltare și UE.

În acest sens, pentru realizarea în termen a obiectivului cu privire la delimitarea

competențelor Procuraturii Anticorupție și Centrului Național Anticorupție la

investigarea cauzelor de corupție la nivel înalt, se impune „extragerea” din proiectul

de lege pentru modificarea consolidată a Codului de procedură penală, înregistrat în

Cancelaria de Stat cu numărul unic 68/MJ/2023, a intervențiilor care urmăresc

îndeplinirea obiectivului respectiv.

2

În acord cu obiectivul trasat, proiectul urmărește delimitarea clară a

competențelor între autoritățile responsabile de investigarea cauzelor de corupție,

focusat pe corupția la nivel înalt, fapt care va asigura implementarea

condiționalităților din Planul de acțiuni pentru implementarea măsurilor propuse de

către Comisia Europeană în Avizul său privind cererea de aderare a RM la UE,

aprobat de către Comisia națională pentru Integrare Europeană pe data de 4 august

2022, precum și a Memorandumului cu privire la politicile economice și financiare,

încheiat cu FMI.

Necesitatea evaluării atribuțiilor și performanțelor reale ale instituțiilor

anticorupție din Republica Moldova se impune în circumstanțele în care corupția

sistemică și endemică s-a înrădăcinat, iar cauzele de rezonanță, aferente „fraudei

bancare” și „spălătoriei rusești” nu au fost eficient investigate.

Fiind unul dintre principalele obstacole în dezvoltarea statului, obiectivul

combaterii corupției și consolidarea autorităților anticorupție s-a regăsit de-a lungul

anilor în prioritățile statului. Înregistrarea progreselor durabile în lupta împotriva

corupției este condiționată de existența unor instituții cu mandate certe în combaterea

corupției, care să nu lase loc de suprapuneri sau conflicte de competență.

Subiectul privind competențele organelor de drept în domeniul anticorupție,

centrarea capacităților anumitor instituții pe corupția mare, a fost abordat în mai multe

studii, printre care cele mai relevante sunt:

▪ Raportul elaborat de către Comitetul Consultativ Independent

Anticorupție „Ruperea cercului vicios: regândirea cadrului instituțional

anticorupție în Republica Moldova”1;

▪ Analiza funcțională a Procuraturii Anticorupție a Republicii Moldova,

elaborat în cadrul proiectului „Asigurarea unui sistem de justiție integru,

eficient și independent în Republica Moldova” implementat de Institutul

pentru Politici și Reforme Europene (IPRE) cu susținerea Fundației

Soros Moldova2.

Toate aceste studii au fost analizate minuțios și urmare a consultărilor cu părțile

vizate s-a optat pentru formula cea mai oportună contextului actual, după cum este

reglementat în proiect.

3. Principalele prevederi ale proiectului și evidențierea elementelor noi

Pornind de la această stare de lucruri, dar și în vederea îmbunătățirii cadrului

legal existent se propun modificări esențiale întru delimitarea clară a competențelor

Procuraturii Anticorupție și ale Centrului Național Anticorupție în special privind

corupția la nivel înalt.

I. Competența organelor de urmărire penală

în privința unor categorii de infracțiuni

1 https://ccia.md/reports/ruperea-cercului-vicios/
2 https://ipre.md/2022/11/23/analiza-functionala-a-procuraturii-anticoruptie-a-republicii-moldova/

https://ccia.md/reports/ruperea-cercului-vicios/
https://ipre.md/2022/11/23/analiza-functionala-a-procuraturii-anticoruptie-a-republicii-moldova/

3

Un număr mare de activități infracționale generează profituri pentru infractorii

care săvârșesc infracțiunea, adesea sub formă de numerar, pe care încearcă apoi să le

legalizeze prin diverse canale, cu scopul de a le ascunde originea ilegală. Grupurile

criminale organizate au un numitor comun - motivul financiar, în special prin

infracțiunile de trafic de droguri, trafic de ființe umane, criminalitate cibernetică,

contrabanda, corupție și evaziune fiscală ceea ce generează sume colosale, care în

urma spălării banilor oferă infractorilor posibilitatea de a se bucura de produsele

infracțiunii fără a le dezvălui proveniența.

Combaterea fenomenului de spălarea banilor reprezintă interes deosebit la nivel

internațional și european, fiind aplicate toate politicile statelor pentru a preveni și

combate acest fenomen. După cum s-a menționat, activitățile infracționale necesită

finanțare pentru a-și menține rețelele infracționale, a recruta noi membri, precum și

pentru a comite noi infracțiuni, iar acțiunile care permit eliminarea accesului la sursele

de finanțare reprezintă un instrument eficient în combaterea criminalității și asigurarea

securității publice.

Subsecvent, potrivit Raportului de evaluare al sistemului național de prevenire

și combatere a spălării banilor și finanțării terorismului realizat de către Comitetul

Moneyval al Consiliului Europei pentru anul 2019, a fost constatat că principalele

riscuri naționale de spălarea banilor sunt legate de principalele infracțiuni care aduc

venituri ilegale, și anume: trafic de droguri, corupție, trafic de ființe umane, evaziune

fiscală și contrabandă.

Luând în considerare Directiva (UE) 2018/843 a Parlamentului European și a

Consiliului din 30 mai 2018, Organizația Națiunilor Unite, Interpolul și Europolul

relatează, de ani de zile, în rapoartele lor, despre convergența tot mai mare dintre crima

organizată și terorism. Astfel, lupta împotriva rețelelor de crimă organizată ar trebui

să facă parte din orice strategie de combatere a finanțării terorismului.

Comerțul ilegal cu arme, droguri, articole din tutun și bunuri contrafăcute,

traficul de ființe umane, activitățile de „racketeering” și extorcare de fonduri au

devenit modalități foarte lucrative pentru grupările teroriste, la care acestea recurg

pentru a obține fonduri, ele generând în jur de 110 mld. EUR în fiecare an [exclusiv

comerțul cu bunuri contrafăcute]. Legătura dintre terorism și criminalitatea organizată

și legăturile dintre grupurile infracționale și grupările teroriste constituie o amenințare

tot mai mare la adresa securității.

În aceeași ordine de idei, în cadrul Inspectoratului Național de Investigații al

Inspectoratului General de Poliție al Ministerul Afacerilor Interne, este creată Direcția

investigații infracțiuni spălarea banilor și finanțarea terorismului având ca obiectiv

prioritar prevenirea, descoperirea și, după caz, investigarea infracțiunilor de spălare a

banilor și finanțarea terorismului, lichidarea cauzelor și condițiilor ce favorizează

săvârșirea infracțiunii de spălare a banilor pentru a asigura protejarea persoanei, a

societății și a statului împotriva acțiunilor ilegale în acest domeniu.

4

Pentru combaterea eficientă a astfel de fenomene este esențial și strict necesară

completarea competențelor Poliției în domeniul investigării spălării banilor și

finanțării terorismului.

Prin urmare se propune modificarea Codului de procedură penală, fapt ce ar

oferi instrumente suplimentare pentru prevenirea și curmarea criminalității și

asigurarea securității publice.

În conformitate cu prevederile Codului de procedură penală infracțiunile de la

art. 243 [Spălarea banilor] și art. 279 [Finanțarea terorismului] din Codul penal sunt

de competența organului de urmărire penală al Centrului Național Anticorupție, care

efectuează urmărirea penală în cauzele penale de corupție și a celor conexe corupției,

precum și a faptelor de comportament corupțional.

Astfel, infracțiunile generatoare de profit săvârșite de către o grupare criminală,

asociație, sau organizație criminală, trafic de droguri, traficul de ființe umane,

contrabanda și evaziunea fiscală, ce constituie unele din principalele amenințări legate

de spălare de bani și finanțarea terorismului, nu sunt în competența Centrului Național

Anticorupție, din acest considerent este necesar sporirea capacităților de investigație

a organelor de urmărire penală pentru infracțiunile menționate.

Subliniem că, completarea Codului de procedură penală cu art. 2693

[Competența organelor de urmărire penală în privința unor categorii de infracțiuni] cu

următorul cuprins: „În cazurile privind infracțiunile prevăzute de art. 243 și 279 din

Codul penal, urmărirea penală se efectuează de organul de urmărire penală în a cărui

competență se află infracțiunea în legătură cu care a fost pornită urmărirea penală”

este necesară luînd în considerare provocările la nivel regional și mondial, fiind

oportună oferirea unor instrumente suplimentare pentru combaterea eficientă a unor

astfel de fapte.

II. Delimitarea clară a competențelor Procuraturii

Anticorupție și ale Centrului Național Anticorupție

în ceea ce privește corupția la nivel înalt

În Raportul „Ruperea cercului vicios: regândirea cadrului instituțional

anticorupție în Republica Moldova”, Comitetul Consultativ Independent Anticorupție

a punctat:
„Procuratura Anticorupție (PA) a fost creată în 2016 pentru a combate corupția la nivel

înalt, dar o perioadă îndelungată a redirecționat o mare parte din resursele sale limitate,

dacă nu chiar majoritatea resurselor către corupția mică. Palmaresul acesteia în ceea ce

privește corupția la nivel înalt este extrem de sărac. În 2020, de exemplu, niciun oficial

de rang înalt din Republica Moldova nu a fost condamnat pentru acte de corupție. În

2021 un judecător a fost condamnat pentru îmbogățire ilicită de către prima instanță, dar

rămâne în funcție până la epuizarea căilor de atac. Judecătorii au amânat în mod evident

ședințele de judecată în cauze de rezonanță, iar procurorii au tergiversat avansarea

investigațiilor privind acuzațiile de corupție. Aceste practici încă persistă”

5

Astfel, experții au remarcat cu titlu de recomandare că, urmează a fi modificate

competențele Procuraturii Anticorupție pentru a se concentra la instrumentarea

cauzelor de corupție la nivelul cel mai înalt. Or, actualul cadru legislativ care

reglementează mandatul Procuraturii Anticorupție nu atinge obiectivul și scopul

creării acestei procuraturi specializate - urmărirea penală eficientă și concentrată pe

marea corupție.

Pe de o parte, Codul de procedură penală include un număr semnificativ de

infracțiuni care nu sunt infracțiuni de corupție (în sensul capitolului III din UNCAC

[Convenția Organizației Națiunilor Unite împotriva corupției]) și nici măcar

infracțiuni asociate cu corupția care țin de competența Procuraturii Anticorupție. În

plus, lista persoanelor care fac obiectul mandatului Procuraturii Anticorupție pare a fi

prea largă, iar pragul la atingerea căruia cazul va fi deferit competenței Procuraturii

Anticorupție este destul de scăzut (aproximativ 12.670 de euro în ceea ce privește

beneficiul ilegal și aproximativ 126.700 de euro în ceea ce privește prejudiciul). Pe de

altă parte, nu toate infracțiunile care sunt asociate cu corupția și care ar putea fi

atribuite în mod rezonabil competenței Procuraturii Anticorupție sunt incluse în

mandatul său prin art. 2701 din Codul de procedură penală.

În acest sens, una din recomandări vizează limitarea competenței Procuraturii

Anticorupție la exercitarea urmăririi penale doar la cele mai relevante infracțiuni de

corupție și infracțiuni conexe corupției.

În acest scop, se recomandă excluderea din categoria infracțiunilor de corupție

și celor conexe: manipularea unui eveniment sau pariurile aranjate (articolele 2421,

2422), falsul în documente contabile [articolul 3351 СP], precum și primirea unei

remunerații ilicite pentru îndeplinirea lucrărilor legate de deservirea populației (art.

256) și includerea în această categorie a următoarelor infracțiuni: spălarea banilor

(articolul 243 CP - în ceea ce privește veniturile provenite din corupție), îmbogățirea

ilicită (articolul 3302 CP), și falsul în declarații [de avere și interese personale]

[articolul 3521 alin. (2) СP] (în cazul dacă sunt comise de funcționari publici de rang

înalt). Aceste intervenții ar determina organele anticorupție să se concentreze asupra

urmăririi penale eficiente a crimelor de corupție de nivel înalt și să ofere mai multe

mijloace de combatere a fenomenului corupției. Se recomandă ca investigarea și, deci,

controlul asupra cauzelor penale privind celelalte infracțiuni să fie transferate la alte

organe de urmărire penală cu dislocare teritorială.

Din aceleași rapoarte deducem că atât Centrul Național Anticorupție (CNA),

cât și Procuratura Anticorupție (PA) sunt în prezent supraîncărcate cu dosare de

corupție mică și nici o instituție nu se concentrează asupra corupției la nivel înalt și a

corupției sistemice. Se propune ca funcția de investigare penală pentru corupția la

nivel înalt să fie concentrată în cadrul PA, iar CNA ar trebui să investigheze corupția

sistemică, pe când corupția mică ar trebui să fie investigată de către organul de

urmărire penală a Ministerului Afacerilor Interne (MAI), care urmează să coopereze

cu CNA în vederea consolidării capacităților de investigare a acestor cazuri în cadrul

MAI. Această delimitare a funcțiilor va limita riscul apariției conflictelor de

6

competență, va contribui la specializarea profesioniștilor implicați în instrumentarea

cauzelor de corupție, va asigura randamentul proceselor în curs de derulare și celor

ulterioare prin focusarea pe domenii certe de competență.

Pornind de la acest deziderat, prin proiect se propune o nouă redacție a art. 269

din Codul de procedură penală pentru a abilita Centrul Național Anticorupție cu

efectuarea urmăririi penale în privința infracțiunilor 1811–182, 239–240, 324–335 și

art. 3521 alin. (2) din Codul penal, a celor săvârșite în conexiune cu acestea, precum

și în cazul infracțiunilor comise cu folosirea situației de serviciu prevăzute la art. 190

și 191 din Codul penal în cazul în care acestea au fost săvîrșite de:

a) persoanele indicate la art. 123–124 din Codul penal;

Extinderea subiecților se datorează faptului că art. 269 din Codul de procedură

penală, atît în redacția actuală cît și în redacția proiectului, atribuie în competența

CNA investigarea infracțiunilor de corupție în sectorul public și în sectorul privat.

Pentru investigarea infracțiunilor de corupție în sectorul privat, este necesar ca și

subiecții acestora să aibă calitatea persoanelor distincte de cele publice. Așadar, este

necesar de a i se atribui în lista subiecților infracțiunii de corupție în sectorul privat și

persoanele din categoria celora care gestionează o organizație comercială, obștească

sau altă organizație nestatală, în sensul art. 124 din Codul penal.

În acest sens, prin menționarea persoanelor indicate la:

- art. 123 din Codul penal, ne referim la cele 3 categorii de persoane din

sectorul public: (i) persoana cu funcție de răspundere, (ii) persoana publică și

(iii) persoana cu funcție de demnitate publică, în sensul definiției oferite în

respectivul articol;

- art. 1231 din Codul penal, ne referim la cele 2 categorii de persoane: (i)

persoana publică străină și (ii) funcționarul internațional, în sensul noțiunii

definit în articolul dat;

- art. 124 din Codul penal, ne referim la persoană care gestionează o

organizație comercială, obștească sau altă organizație nestatală. Reieșind din

aceste raționamente deducem că în lista acestor persoane intră și: (i) persoane

ce reprezintă conducerea partidelor politice; (ii) persoane ce reprezintă

conducerea, membrii consiliului, membrii organului executiv și ai comisiei

de cenzori întreprinderilor de stat și a societăților pe acțiuni cu capital

majoritar de stat; (iii) precum și alte persoane care în virtutea unei însărcinări,

au anumite drepturi și obligații în vederea exercitării funcțiilor sau acțiunilor

administrative de dispoziție ori organizatorico-economice.

b) ofițeri de urmărire penală, polițiști și ofițeri de investigații;

Includerea polițiștilor în categoria subiecților ce vor intra în competența CNA, este

necesară întru evitarea examinării, de către polițiști, a infracțiunilor de corupție comise

de către alți polițiști, situație în care există riscuri sporite de apariție a conflictelor de

interese sau altor impedimente, care pot avea drept rezultat mimarea investigării sau

investigarea părtinitoare a infracțiunilor prenotate.

c) avocați;

7

d) executori judecătorești;

e) administratori autorizați;

f) secretarul Consiliului Suprem de Securitate, șeful Marelui Stat Major al

Armatei Naționale, alte persoane cu funcții de răspundere din cadrul Statului

Major General al Forțelor Armate, precum și de persoane care dețin gradul militar

de general sau un grad special corespunzător acestuia.

Aceste categorii de subiecți speciali sunt prevăzuți în actuala redacția a art. 2701

alin. (1) pct. 1) din Codul de procedură penală.

În același context, prin raportul elaborat de către Comitetul Consultativ

Independent Anticorupție „Ruperea cercului vicios: regândirea cadrului instituțional

anticorupție în Republica Moldova”3 experții recomandă ca „CNA ar trebui să

evalueze conceptul de corupție mică în contextul Republicii Moldova și să prezinte

Parlamentului o delimitare clară între corupția sistemică și cea mică, pentru

modificarea corespunzătoare a legislației, urmând ca investigarea corupției mici să

fie atribuită MAI. [...] Atât procurorii, cât și societatea civilă și-au exprimat

dorința de a avea o reformă care să modifice legea și să raționalizeze competența

PA pentru cazurile de mare corupție [...]. Procurorii locali, cu sprijinul poliției,

pot investiga foarte bine cazurile de mică corupție.”

Așadar, conform art. 266 din Codul de procedură penală organul de urmărire

penală al Ministerului Afacerilor Interne efectuează urmărirea penală pentru orice

infracțiune care nu este dată prin lege în competența altor organe de urmărire

penală sau este dată în competența lui prin ordonanța procurorului.

În această ordine de idei și luând în considerarea specificul infracțiunilor de

corupție, suntem de părere că asigurarea realizării cu succes a misiunii de investigare

a infracțiunilor respective, implică evitarea transmiterii cauzelor penale din

competența CNA tuturor subdiviziunilor organului de urmărire penală din subordinea

MAI.

Unicul organ de urmărire din cadrul MAI, este Serviciului protecție internă și

anticorupție (SPIA), care are menirea de a asigura securitatea internă, prevenirea și

combaterea manifestărilor de corupție în rândul personalului aparatului central al

MAI, autorităților administrative și instituțiilor din subordinea acestuia. Avînd în

vedere că, SPIA este organul de urmărire penală abilitat cu atribuții specifice de a

instrumenta cauzele de corupție din rîndul angajaților MAI, acesta dispune de

pregătire suficientă de a efectua urmărirea penală și în cazul celorlalte infracțiuni de

corupție, chiar dacă subiecții infracțiunilor respective sunt alții decît polițiștii. Or,

specificul investigării infracțiunilor de corupție, indiferent de subiectul acestora, au

aspecte comune, chiar uneori identice. Din aceste considerente, MAI urmează să

restructureze subdiviziunea existentă, astfel încît să fie capabilă să acopere întreg

teritoriul Republicii Moldova, din punct de vedere zonal (nord, centru și sud). Această

3 https://ccia.md/reports/ruperea-cercului-vicios/

https://ccia.md/reports/ruperea-cercului-vicios/

8

restructurare a SPIA va asigura un control eficient în prevenirea și combaterea:

abuzului de serviciu, conflictelor de interese, influențelor necorespunzătoare,

presiunilor, favoritismului etc., exercitate de către sau în privința ofițerilor de urmărire

penală, precum și va capacita subdiviziunile teritoriale cu ofițeri de urmărire penală

specializați în investigarea infracțiunilor de corupție.

Mai mult ca atît, SPIA care va acoperi întreg teritoriul Republicii Moldova

pentru investigarea infracțiunilor de corupție, va coopera cu CNA în vederea

consolidării capacităților de investigare a acestor infracțiuni, fapt ce va contribui la

specializarea profesioniștilor implicați în instrumentarea cauzelor de corupție, va

asigura randamentul proceselor în curs de derulare și celor ulterioare prin focusarea

pe domenii certe de competență. În acest sens, susținem recomandările din raportul

elaborat de către Comitetul Consultativ Independent Anticorupție „Ruperea cercului

vicios: regândirea cadrului instituțional anticorupție în Republica Moldova, prin care

se menționează că „[...] pentru o perioadă de tranziție [...], CNA și MAI trebuie să

coopereze în vederea consolidării capacităților de investigare a acestor cazuri în

cadrul MAI [...]” iar „[...] partenerii de dezvoltare ar trebui să susțină CNA în

consolidarea capacităților de investigare a corupției sistemice, în special la nivel

regional, și să contribuie la creșterea capacității personalului MAI de a investiga

în mod adecvat cazurile de corupție mică (imediat și permanent)”.

În acest fel, pentru a răspunde acestor necesități, proiectul propune la art. 269

alin. (1) pct. 2) reglementarea limitei mărimii beneficiului ilicit de 1000 de unități

convenționale (50 000 lei) și a prejudiciului cauzat de 10000 de unități convenționale

(500 000 lei). Anume depășirea acestor cuantumuri ale pragului pecuniar vor constitui

criteriu de delimitare a competențelor de urmărire penală pentru infracțiunile de

corupție ce vor intra din jurisdicția organului de urmărire penală al MAI în jurisdicția

CNA.

Examinînd datele statistice prezentate de CNA, la situația din februarie 2023,

deducem că din numărul total al infracțiunilor de corupție aflate în gestiunea organului

de urmărire penală a CNA:

• În cazul infracțiunii de ,,traficului de influență” (art.326 din Cod penal) – 42 cauze

penale, în majoritatea cazurilor fapta fiind comisă de persoane fizice, neavând

calitatea de subiecți speciali, dintre care:

-) 24 de cazuri – cuantumul bunurilor, serviciilor, privilegiilor sau avantajelor

nu depășește suma de 1000 unități convenționale;

-) 8 cazuri – cuantumul acestora se află la limita dintre 1000 și 5000 de unități

convenționale;

-) 10 cazuri – valoarea depășește 5000 de unități convenționale.

• În cazul infracțiunii de „corupere activă” (art.325 din Cod penal) – 29 cauze

penale, dintre care:

-) 20 de cazuri – cuantumul bunurilor, serviciilor, privilegiilor etc. nu depășește

suma de 1000 de unități convenționale;

9

-) 7 cazuri – cuantumul bunurilor, serviciilor, privilegiilor etc. se află la limita

dintre 1000 și 5000 de unități convenționale;

-) 2 cazuri – valoarea bunurilor, serviciilor, privilegiilor etc. depășește 5000 de

unități convenționale.

• În cazul infracțiunii de „corupere pasivă” (art.324 din Cod penal) – 48 cauze

penale, dintre care:

-) 39 de cazuri – cuantumul bunurilor, serviciilor, privilegiilor etc. nu depășește

suma de 1000 unități convenționale;

-) 7 cazuri – cuantumul bunurilor, serviciilor, privilegiilor etc. se află la limita

dintre 1000 și 5000 unități convenționale;

-) 2 cazuri – valoarea bunurilor, serviciilor, privilegiilor etc. depășește 5000

unități convenționale.

• În cazul infracțiunilor de „,darea de mită” și „luarea de mită” (art.333 și 334 din

Cod penal) – 7 cauze penale, dintre care:

-) 4 cazuri – cuantumul bunurilor, serviciilor, privilegiilor etc. nu depășește

suma de 1000 unități convenționale;

-) 2 cazuri – cuantumul bunurilor, serviciilor, privilegiilor etc. se află la limita

dintre 1000 și 5000 unități convenționale;

-) 1 caz – valoarea bunurilor, serviciilor, privilegiilor etc. depășește 5000 unități

convenționale.

La micșorarea pragului valoric al bunurilor, serviciilor, privilegiilor sau

avantajelor până la 1000 unități convenționale, ținând cont de subiecții speciali, în

gestiunea CNA vor rămâne un număr de 60 de cauze penale. Adică, diferența dintre

cele două praguri valorice (1000 și 5000 unități convenționale) este de 16 cauze

penale.

În altă ordine de idei atragem atenția că, spre deosebire de alte tipuri de

infracțiuni, infracțiunea specificată la art. 243 din Codul penal formează întotdeauna

o conexitate cronologică cu infracțiunea care a fost săvârșită anterior, urmare a căreia

au fost obținute bunurile care reprezintă obiectul material sau imaterial al infracțiunii

respective. Astfel, deși este infracțiune autonomă, are ca situație-premisă săvârșirea

unei alte infracțiuni, din care provin bunurile ce constituie obiectul material sau

imaterial al infracțiunii prevăzute la art. 243 din Codul penal. Condiționarea existenței

acestor infracțiuni de săvârșirea anterioară a unei alte infracțiuni, din care provin

bunurile respective, le caracterizează pe acestea ca fiind infracțiuni corelative. De

aceea, la alin. (2) art. 269 propunem o formulă din care să rezulte clar că urmărirea

penală în privința infracțiunilor prevăzute la art. 243 din Codul penal să se efectueze

de organul de urmărire penală al CNA, dacă bunurile provin din oricare din

infracțiunile pentru care CNA efectuează urmărirea penală ori dacă infracțiunea a fost

descoperită de aceasta și nu se cunoaște infracțiunea principală.

În cazul includerii infracțiunii de spălare a banilor în alin. (1) la art. 269 din

Codul de procedură penală, CNA se va limita la investigarea infracțiunii respective

doar dacă aceasta va fi săvîrșită de subiecții speciali indicați în acest alineat. Pe cînd,

10

în cazul în care, SPCSB-ul va transmite CNA-ului informațiile privind activitățile și

tranzacțiile suspecte de spălare a banilor ce derivă din infracțiunile menționate în alin.

(1) de la art. 269, CNA urmează să-și rețină spre investigare această cauză, chiar dacă

infracțiunea nu a fost săvîrșită de unul dintre subiecții prevăzuți la alin. (1) din art.

269. Astfel, art. 269 alin. (2), acordă posibilitate CNA-ului să investigheze spălarea

banilor dacă bunurile provin din infracțiunile date în competența sa, indiferent de

subiectul acesteia.

În scopul evitării riscurilor de apariție a conflictelor de interese sau altor

impedimente care pot avea drept rezultat mimarea investigării sau investigarea

părtinitoare a infracțiunilor de corupție, de către subdiviziunile teritoriale responsabile

de efectuarea urmăririi penale a infracțiunilor de corupție ale MAI, prin art. 269 alin.

(3) din proiect, se va acorda posibilitatea examinării de către CNA a infracțiunilor de

corupere activă și trafic de influență (art.325 și 326 din Codul penal), în cazul în care

o persoană terță susține că:

-) a promis, oferit sau dat, personal sau prin mijlocitor, unuia dintre subiecții

enumerați în subpct.1) bunuri, servicii, privilegii sau avantaje [...] pentru a îndeplini

sau nu ori pentru a întârzia sau a grăbi îndeplinirea unei acțiuni în exercitarea funcției

sale sau contrar acesteia (art.325 din Codul penal);

-) a promis, oferit sau dat unuia dintre subiecții enumerați în subpct.1) bunuri,

servicii, privilegii sau avantaje [...] când respectivul subiect are sau susține că are o

influență asupra unei persoane publice, persoane cu funcție de demnitate publică,

persoane publice străine, funcționar internațional, pentru a-l face să îndeplinească sau

nu ori să întârzie sau să grăbească îndeplinirea unei acțiuni în exercitarea funcției sale,

indiferent dacă asemenea acțiuni au fost sau nu săvârșite (art.326 din Codul penal).

Modificările inserate supra care acordă competența de investigare a corupției

sistemice CNA-ului și corupției mici MAI-ului, urmărește sporirea eficienței și

capacității Procuraturii Anticorupție la investigarea corupției la nivel înalt, avînd

drept efect reducerea considerabilă a listei persoanelor care cad sub incidența

mandatului procurorilor din Procuratura Anticorupție (doar înalții

demnitari/funcționari). În context, la art. 2701 din Codul de procedură penală se

propune ca Procuratura Anticorupție să exercite urmărea penală în cazurile

infracțiunilor date în competența CNA, dacă sunt săvîrșite de:

a. Președintele țării;

b. deputați;

c. membri ai Guvernului;

d. judecători;

e. procurori;

f. angajații Centrului Național Anticorupție în legătură cu exercitarea

atribuțiilor de serviciu;

g. directorul, directorul adjunct al Serviciului de Informații și Securitate și

ofițerii de informații și securitate.

11

Intervențiile normative au drept scop stabilirea competenței materiale a

Procuraturii Anticorupție la investigarea cazurilor de corupție la nivel înalt, iar a

procuraturilor și organelor de urmărire penală teritoriale se vor concerta la

investigarea celorlalte cazuri de corupție.

III. Competența organelor de urmărire penală

Asigurarea unui act de justiție efectiv, rapid și care să răspundă exigențelor

societății, precum și garanția respectării drepturilor persoanelor și examinarea în

termen rezonabil a cazurilor, constituie un obiectiv principal în activitatea

procurorilor, iar întru realizarea scopurilor și obținerea rezultatelor scontate se impune

conjugarea eforturilor tuturor instituțiilor de drept, în lupta cu criminalitatea.

De la adoptarea Codului de procedură penală, ponderea numărului de cauze

penale aflate în exercitarea nemijlocită a procurorilor a fost în continuă creștere, fiind

determinată de modificările operate în legislația procesual penală. Cu titlu de exemplu,

prin Legea nr. 179/2018, art. 270 din Codul de procedură penală a fost completat cu

prevederi [art. 270 alin. (1) pct. 2) lit. b) și c)], potrivit cărora, suplimentar, în

competența procurorului de a exercita nemijlocit urmărirea penală au fost date mai

multe infracțiuni, fapt care, actualmente, duce la o încărcătură enormă per procuror în

coraport cu alte activități de bază.

Respectiv, extinderea competenței materiale de exercitare a urmăririi penale de

către procuror nu o considerăm justificată, atribuțiile de conducere a activității de

urmărire penală de către procuror și pârghiile de control al activității organelor

investigative, în cursul cercetărilor penale, sunt suficiente pentru a asigura derularea

unor investigații penale eficiente și în termen rezonabil.

Este de remarcat că, potrivit art. 270 alin.(1) pct. 2) lit. c) din Codul de

procedură penală, procurorul exercită urmărirea penală pentru infracțiunile

prevăzute, printre altele, de art. 227-2423, art. 250-255 din Codul penal. Totodată,

conform art. 269 din Codul de procedură penală, organul de urmărire penală al CNA

efectuează urmărirea penală, printre altele, în privința infracțiunilor prevăzute la art.

239-240 din Codul penal, iar potrivit art. 2692 din Codul de procedură penală, organul

de urmărire penală al Serviciului Fiscal de Stat efectuează urmărirea penală și în

privința infracțiunilor prevăzute la art. 250-253 din Codul penal.

Prin urmare, se atestă o dublare a competenței materiale pentru unele

infracțiuni, atribuindu-le pe de o parte procurorului și, concomitent, organului de

urmărire penală al CNA și Serviciului Fiscal de Stat, în același timp, instituindu-se

excepții de competență, în cele din urmă, către procuror, fapt care se impune

excluderea din competența procurorului de a exercita urmărirea penală.

În altă ordine de idei, subliniem că actualmente ține de competența procurorului

exercitarea urmăririi penale în cazurile atentatelor la viața ofițerilor de informații și

securitate, dacă atentatul este legat de exercitarea atribuțiilor de serviciu, precum și la

viața membrilor familiilor acestora, iar în situația săvîrșirii de către directorul și

12

directorul adjunct al Serviciului de Informații și Securitate a infracțiunilor de corupție

și celor conexe, competent de exercitarea urmării penale este Procuratura

Anticorupție. Pe cînd, în ipoteza săvîrșirii unor altor infracțiuni de către ofițerii de

informații și securitate, efectuarea urmăririi penale este dată în competența poliției.

Totodată, potrivit art. 20 alin. (1) din Legea nr. 753/1999 privind Serviciul de

Informații și Securitate al Republicii Moldova, controlul asupra activității Serviciului

este exercitat de Parlament, Procuratură și instanțele judecătorești, în limita

competenței lor.

Pornind de la scopul urmărit de prezentul proiect, dar și întru stabilirea unui

echități juridice cu privire la controlul asupra activității SIS, se propune completarea

art. 270 alin. (1) cu litera e1) prin care se instituie competența procurorului de a

investiga infracțiunile săvîrșite de directorul sau directorul adjunct al Serviciului de

Informații și Securitate, precum și de către ofițerii de informații și securitate.

Mai mult ca atît, CNA va efectua urmărirea penală în raport cu directorul și

directorul adjunct al SIS, precum și în raport cu ofițerii de informații și securitate.

Însă, potrivit art. 33 alin. (1) din Legea integrității nr. 82/2017, SIS realizează

evaluarea integrității instituționale în privința CNA, deținînd în acest sens și cazierul

privind integritatea profesională a agenților publici în cadrul CNA. În același context,

corespunzător Legii nr. 271/2008 privind verificarea titularilor și candidaților la

funcțiile publice, SIS efectuează verificarea titularilor și candidaților enumerați la art.

5 al legii nominalizate, printre care se încadrează și funcțiile de demnitate publică

și/sau funcții publice de conducere de nivel superior din cadrul CNA.

Excepțiile instituite la art. 2692, 270 alin. (1) pct. 1) lit. g) și i) și alin. (4) au

menirea să facă o delimitare a competențelor și evitarea unui potențial conflict de

competență între organele de urmărire penală.

La fel, prin modificarea art. 270 alin. (1) pct. 1) se propune excluderea din

competența procurorului exercitarea urmăririi penale în cazul infracțiunilor săvârșite

de minori, atribuindu-le în competența organului de urmărire penală al MAI. Or, se

constată că, nu în toate cazurile infracțiunile săvârșite de minori, inclusiv și cele

deosebit sau excepțional de grave, sunt complexe și din categoria infracțiunilor de

rezonanță socială sporită, motiv din care nu sunt atestați factori obiectivi, care ar

determina preluarea de către procurori a exercitării urmăririi penale pe aceste categorii

de infracțiuni.

În același timp, se propune completarea art. 270 cu alin. (41) pentru a

reglementa ipoteza în care un procuror a săvîrșit o infracțiune urmărirea penală să se

efectueze de către procurorul din altă procuratură, pentru a exclude orice părtinire sau

circumstanțe ce ar pune la îndoială obiectivitatea procurorului care va investiga cauza

penală.

Alin. (9) din art. 270 oferă posibilitate procurorului de a prelua cauza penală,

de la ofițerul de urmărire penală, însă fără a se specifica anumite criterii clare.

Dispozițiile respective creează posibilitatea interpretării și aplicării abuzive a normei

13

de către procuror, iar textul „poate exercita personal urmărirea penală în orice cauză

penală” este confuz și poate crea conflict de competență între procurori.

De aceea, pentru a asigura o unicitate și practică uniformă cu privire la

retragerea sau transmiterea materialelor și cauzelor penale repartizate unui procuror,

este necesară abrogarea alin. (9) din articolul respectiv. Abrogarea acestui alineat nu

va crea dificultate în investigarea cauzelor penale, ci dimpotrivă, va institui reguli

uniforme la preluarea cauzelor penale de la un organ de urmărire penală la altul.

Așadar, criteriile de care trebuie să se ghideze procurorul în ipoteza preluării

materialelor și cauzei penale pentru a reține sieși cauza spre examinare trebuie să fie

aceleași cu cele de transmitere de la un procuror la altul. Astfel de criterii sunt

reglementate în art. 531 alin. (3) din Codul de procedură penală.

Prin această intervenție se urmărește evitarea nejustificată de retragere a

materialelor și cauzei penale la discreția procurorului. Retragerea cauzei penale

trebuie efectuată în condițiile art. 531 alin. (3) din Codul de procedură penală, care

prevede următoarele criterii:

a) transferului, delegării, detașării, suspendării sau eliberării din funcție a

procurorului, potrivit legii;

b) absenței procurorului, dacă există cauze obiective care justifică urgența și

care împiedică prezentarea acestuia;

c) neîntreprinderii acțiunilor necesare pe cauza penală în mod nejustificat mai

mult de 30 de zile;

d) constatării, din oficiu sau la plîngere, a unei încălcări grave a drepturilor

persoanelor participante la procesul penal sau în cazul admiterii unor omisiuni

ireparabile în procesul de administrare a probelor.

La fel, în cadrul proiectului se propune o redacție nouă a art. 2702. Prin aceste

intervenții se urmărește excluderea din competența Procuraturii pentru Combaterea

Criminalității Organizate și Cauze Speciale (PCCOCS) a infracțiunilor prevăzute la

art. 259-261 din Codul penal.

Cât privește exercitarea urmăririi penale pentru infracțiunile prevăzute la art.

259-2611 din Codul penal, în proiect, la art. 2702 alin. (2) lit. a), s-a propus a fi

atribuită competența organului de urmărire penală al MAI, având în vedere că în

cadrul MAI este creată o subdiviziune specializată pentru combaterea și investigarea

infracțiunilor informaționale, care dispune de investigatori instruiți în domeniu,

tehnică specială, softuri, instrumente absolut necesare pentru investigarea eficientă a

infracțiunilor de categoria respectivă.

În același context, luând în considerare specificul infracțiunilor de referință, se

impune concentrarea investigării tuturor crimelor cibernetice (majoritatea cărora au

un caracter transnațional și necesită constituirea echipelor comune de investigații JIT),

indiferent de mărimea prejudiciului, la un singur organ specializat în investigarea

acestora Respectiv infracțiunile informatice și infracțiuni în domeniul

telecomunicațiilor inserate în Capitolul XI din Codul penal, vor intra în competența

14

organului de urmărire penală al Direcției investigații infracțiuni informatice al INI al

IGP al MAI, sub conducerea PCCOCS, fapt ce va contribui la combaterea eficientă a

criminalității în acest domeniu.

Este de menționat, că proiectul propune completarea art. 2702 din Codul de

procedură penală la alin. (1) cu lit. d) care va acorda o competență nouă PCCOCS de

exercitare a urmăririi penale în cazul săvârșirii infracțiunii prevăzute la art. 243

[spălarea banilor] din Codul penal, dacă obiectul spălării banilor provine din oricare

din infracțiunile date în competența sa, sau dacă a fost descoperită de PCCOCS și nu

se cunoaște infracțiunea asociată spălării banilor, similar celorlalte organe de urmărire

penală.

Conform art. 2 din Legea nr. 320/2012 cu privire la activitatea Poliției și

statutul polițistului, Politia este o instituție publică specializată a statului, în

subordinea Ministerului Afacerilor Interne, care are misiunea de a apăra drepturile și

libertățile fundamentale ale persoanei prin activități de menținere, asigurare și

restabilire a ordinii și securității publice, de prevenire, investigare și de descoperire a

infracțiunilor și contravențiilor. Art. 14 alin. (1) și (2) din Legea nr. 320/2012,

stabilește că, în vederea îndeplinirii atribuțiilor specifice Poliției, prin ordinul

ministrului afacerilor interne, la propunerea șefului Inspectoratului General al Poliției,

se înființează subdiviziuni specializate. Subdiviziunile specializate sînt unități ale

Poliției de competență teritorială generală, subordonate Inspectoratului General al

Poliției, care pot crea servicii publice desconcentrate și se instituie conform

specificului unor sectoare și direcții concrete de activitate. Prin ordinul ministrului

afacerilor interne se înființează subdiviziunea specializată a Poliției, care va avea

calitatea de organ de urmărire penală.

Prin urmare, art. 2702 alin. (2) din Codul de procedură penală, este necesar să

se regăsească specificarea organelor de urmărire penală ale Poliției de competență

teritorială generală, fiind în concordanță cu dispozițiile Legii nr. 320/2012 și

realitățile sociale.

Cu privire la intrarea în vigoare a legii

Potrivit art. 56 alin. (1) din Legea 100/2017 cu privire la actele normative

„Actele normative intră în vigoare peste o lună de la data publicării în Monitorul

Oficial al Republicii Moldova sau la data indicată în textul actului normativ, care nu

poate fi anterioară datei publicării.”, iar alineatul (3) al aceleași articol reglementează

că: „Intrarea în vigoare a actelor normative poate fi stabilită pentru o altă dată doar în

cazul în care se urmărește protecția drepturilor și libertăților fundamentale ale omului,

realizarea angajamentelor internaționale ale Republicii Moldova, conformarea

cadrului normativ hotărîrilor Curții Constituționale, eliminarea unor lacune din

legislație sau contradicții între actele normative ori dacă există alte circumstanțe

obiective.”

Pentru garantarea unei perioade suficiente de timp necesare procesului de

tranziție la noile reglementări și corelarea, din punct de vedere practic, a activității

15

CNA și Procuraturii Anticorupție, precum și transmiterea materialelor în teritoriu

organelor de urmărire penală ale MAI, este necesară acordarea unui termen suficient

în acest sens.

Intrarea în vigoare a legii este dictată de pregătirea corespunzătoare a tuturor

organelor de urmărire penală. În acest sens este necesară o perioadă în care MAI va

restructura subdiviziunea specializată existentă în subdiviziuni teritoriale responsabile

de efectuarea urmăririi penale în cazul infracțiunilor de corupție, care să acopere întreg

teritoriul Republicii Moldova, cu rază de activitate în trei zone regionale (nord, centru

și sud), similar anexei nr. 2 din Hotărîrea Parlamentului nr. 34/2016 privind

aprobarea structurii şi efectivului-limită ale Centrului National Anticorupție.

Mai mult, intrarea în vigoare a legii la o dată ulterioară publicării în Monitorul

Oficial este timpul necesar cunoașterii efective a legii, ajustarea cadrului conex

acesteia și crearea instituțiilor necesare pentru implementarea nemijlocită a legii.

Astfel, identificarea subdiviziunilor teritoriale responsabile de efectuarea urmăririi

penale în cazul infracțiunilor de corupție în cadrul MAI, este un proces mai îndelungat

ce implică mai multe acțiuni succesive, fapt pentru care optăm și preconizăm ca

intrarea în vigoare a legii să fie către 1 septembrie 2023, odată cu exercițiul de

pregătire bugetară pentru anul 2024.

În această perioadă de timp, Ministerul Afacerilor Interne urmează să creeze

subdiviziuni teritoriale capabile să acopere întreg teritoriul Republicii Moldova, din

punct de vedere zonal (nord, centru și sud), ceea ce va permite atât specializarea

ofițerilor de urmărire penală în investigarea infracțiunilor de corupție, cât și asigurarea

unui control eficient în prevenirea și combaterea: abuzului de serviciu, conflictelor de

interese, influențelor necorespunzătoare, presiunilor, favoritismului etc., exercitate de

către sau în privința ofițerilor de urmărire penală.

4. Fundamentarea economico-financiară

Adoptarea proiectului propriu-zis, la moment nu presupune alocarea de

cheltuieli financiare suplimentare din contul bugetului public național. Însă odată cu

intrarea în vigoare a legii, se impune necesitatea restructurării subdiviziunii

specializate a MAI-ului existente (SPIA) care să acoperire întreg teritoriu Republicii

Moldova, cu rază de activitate în trei zone regionale (nord, centru și sud). De aceea

este dificil la moment să se estimeze costurile și cheltuielile necesare pentru acest

exercițiu și să se poată opera cu cifre concrete. La fel, estimarea cheltuielilor urmează

a fi evaluate în timp, reieșind din competențele atribuite.

Mai mult ca atît, odată cu includerea în sarcina organului de urmărire penală al

MAI a atribuției de investigare a circa 70 de componențe de infracțiuni noi, acesta

trebuie să preia o sarcină pe care o realiza până la moment organul de urmărire penală

a CNA. De aceea, pe lîngă preluarea atribuțiilor atribuite prin prezentul proiect (din 1

septembrie 2023) de către actuala subdiviziune specializată (SPIA), care are în jur de

110 funcții publice cu statut special, suplimentar, o soluție tranzitorie ar fi excluderea

de sub moratoriu a mai multor funcții vacante existente în sistemul MAI-ului, pentru

16

a evita stagnarea procesului de investigare a noilor infracțiuni atribuite în competența

organelor de urmărire penală a MAI.

În același timp, pînă la 1 ianuarie 2024 se va putea efectua o analiză detaliată a

cheltuielilor estimative necesare restructurării subdiviziunii specializate a MAI și

capacitării subdiviziunilor teritoriale, astfel încît la începutul anului 2024 bugetul

public național să acopere și cheltuielile pentru ca subdiviziunile respective să

funcționeze la capacitate deplină.

Drept urmare, pentru implementarea proiectului de lege urmează a fi realizată în

limita alocațiilor bugetare aprobate ale autorității, iar propunerile de reorganizare sau

restructurare ale subdiviziunii specializată SPIA al MAI urmează a fi examinate în

cadrul propunerilor de politici publice în contextul Cadrului bugetar pe termen mediu

2024-2026.

5. Modul de încorporare a actului în cadrul normativ în vigoare

Adoptarea proiectului de lege nu va impune necesitatea modificării altor acte

normative, însă va fi necesară restructurarea subdiviziunilor specializate existente ale

MAI, cu atribuirea de competență teritorială generală la efectuarea urmăririi penale a

infracțiunilor de corupție. Această obligație derivă din dispozițiile art. 14 alin. (2) din

Legea nr. 320/2012 cu privire la activitatea Poliției și statutul polițistului, care

prevede că, prin ordinul ministrului afacerilor interne se înființează subdiviziunea

specializată a Poliției, care va avea calitatea de organ de urmărire penală.

 6. Avizarea și consultarea publică a proiectului

În conformitate cu art. 20 [etapele principale ale legiferării] din Legea nr.

100/2017 cu privire la actele normative, a fost publicat Anunțul privind inițierea

procesului de elaborare a modificărilor la Codul de procedură penală nr. 122/2003. În

temeiul Ordinului ministrului justiției nr. 71 din 14 martie 2022 pe platforma

ministerului a fost creat un grup de lucru care în perioada martie-iulie 2022 s-a întrunit

periodic în ședințe de lucru pentru a analiza și înlătura carențele cadrului normativ

existent. În consecință a fost elaborat proiectul de lege pentru modificarea unor acte

normative (modificarea Codului de procedură penală și Codului contravențional).

La ședința Secretarilor generali ai ministerelor din 26 ianuarie 2023, s-a decis

remiterea spre avizare a proiectului de lege pentru modificarea unor acte normative

(modificarea Codului de procedură penală și Codului contravențional), fiind

înregistrat în Cancelaria de Stat cu numărul unic 68/MJ/2023.

În contextul recepționării mai multor propuneri de îmbunătățire a proiectului,

inclusiv de ordin conceptual, este necesară o perioadă de timp mai îndelungată pentru

analiză și sinteză a obiecțiilor și propunerilor formulate. Acest fapt poate compromite

realizarea în termeni propuși a acțiunilor și obiectivelor trasate și a condiționalităților

asumate de Republica Moldova față de partenerii de dezvoltare și UE.

În acest sens, pentru realizarea în termen a obiectivului cu privire la delimitarea

competențelor Procuraturii Anticorupție și a Centrului Național Anticorupție la

http://justice.gov.md/libview.php?l=ro&idc=184&id=4907
http://justice.gov.md/libview.php?l=ro&idc=184&id=4907
https://cancelaria.gov.md/sites/default/files/document/attachments/68-mj.pdf
https://cancelaria.gov.md/sites/default/files/document/attachments/68-mj.pdf
https://cancelaria.gov.md/ro/apc/sedinta-secretarilor-generali-din-26-ianuarie-2023-ora-1400
https://cancelaria.gov.md/sites/default/files/document/attachments/68-mj.pdf
https://cancelaria.gov.md/sites/default/files/document/attachments/68-mj.pdf

17

investigarea cauzelor de corupție la nivel înalt, prezentul proiect este un „extras” din

proiectul de lege pentru modificare unor acte normative (modificarea Codului de

procedură penală și Codului contravențional).

Reținem că, prevederile din proiectul respectiv deja au fost supuse avizării ca

parte componentă a proiectului de lege pentru modificare unor acte normative

(modificarea Codului de procedură penală și Codului contravențional), înregistrat în

Cancelaria de Stat cu numărul unic 68/MJ/2023. Însă pentru respectarea prevederilor

Legii nr. 239/2008 privind transparența în procesul decizional, proiectul respectiv

urmează să parcurgă aceleași etape de legiferare cum sunt trasate în Legea nr.

100/2017 cu privire la actele normative. Prin urmare, proiectul a fost plasat pe pagina

web oficială a Ministerului Justiției www.justice.gov.md, la compartimentul

Transparența decizională, directoriul Proiecte de acte normative remise spre

coordonare, rubrica Registrul proiectelor de acte normative și pe portalul

www.particip.gov.md.

Prin scrisoarea Cancelariei de Stat nr. 18-69-1889 din 22 februarie 2023,

proiectul de hotărâre privind aprobarea proiectului de lege pentru modificarea

Codului de procedură penală al Republicii Moldova nr. 122/2003 (delimitarea

competențelor Procuraturii Anticorupție și Centrului Național Anticorupție la

investigarea cauzelor de corupție la nivel înalt) (număr unic 123/MJ/2023) a fost

transmis spre avizare Ministerului Afacerilor Interne (inclusiv Inspectoratul General

al Poliției și Inspectoratul General al Poliției de Frontieră), Ministerului Finanțelor

(inclusiv Serviciul Fiscal de Stat și Serviciul Vamal), Procuraturii Generale,

Procuraturii Anticorupție, Procuraturii pentru Combaterea Criminalității Organizate

și Cauze Speciale, Judecătoriei Chișinău și Centrului Național Anticorupție. Ulterior,

prin scrisoarea Ministerului Justiției nr. 03/1627 din 23 februarie 2023, proiectul

respectiv a fost transmis spre avizare Universității de Stat din Moldova, A.O.

„Institutul de Reforme Penale”; A.O. ,,Centrul de Analiză și Prevenire a Corupției”;

A.O „Transparency International Moldova”; A.O. „Centrul de Resurse Juridice din

Moldova” și A.O. „Institutul pentru Politici și Reforme Europene”.

În procesul de avizare au prezentat obiecții, propuneri și recomandări: Ministerul

Afacerilor Interne, Procuratura Generală, Procuratura Anticorupție, Serviciul Fiscal

de Stat, Centrul Național Anticorupție și A.O. „Institutul pentru Politici și Reforme

Europene”.

Din avizele prezentate asupra proiectului de lege pentru modificarea Codului de

procedură penală, înregistrat cu numărul unic 68/MJ/2023, au fost extrase acele

compartimente care vizează obiectul de reglementare a prezentului proiect. În acest

sens, au fost extrase pasajele din avizele prezentat de către Serviciu de Informații și

Securitate și Uniunea Avocaților din Moldova.

Toate propunerile și obiecțiile înaintate au fost analizate și inserate în tabelul de

sinteză a obiecțiilor și propunerilor la proiectul de Lege pentru modificarea unor acte

normative.

7. Constatările expertizei anticorupție

https://justice.gov.md/ro/content/proiectul-de-lege-pentru-modificarea-unor-acte-normative-modificarea-codului-de-procedura
https://justice.gov.md/ro/content/proiectul-de-lege-pentru-modificarea-unor-acte-normative-modificarea-codului-de-procedura
http://www.justice.gov.md/
http://www.particip.gov.md/
https://justice.gov.md/ro/content/proiectul-de-lege-pentru-modificarea-codului-de-procedura-penala-al-republicii-moldova-nr
https://justice.gov.md/ro/content/proiectul-de-lege-pentru-modificarea-codului-de-procedura-penala-al-republicii-moldova-nr
https://justice.gov.md/ro/content/proiectul-de-lege-pentru-modificarea-codului-de-procedura-penala-al-republicii-moldova-nr
https://justice.gov.md/ro/content/proiectul-de-lege-pentru-modificarea-codului-de-procedura-penala-al-republicii-moldova-nr

18

Prin Raportul de expertiză anticorupție nr. ELO23/8583 din 14 martie 2023, au

fost expuse unele concluzii și recomandări care au fost analizate și incluse în sinteza

obiecțiilor și propunerilor.

În același timp, s-a concluzionat că, proiectul legii pentru modificarea Codului

de procedura penala al Republicii Moldova nr.122/2003 (delimitarea competentelor

Procuraturii Anticorupție și Centrului National Anticorupție la investigarea cauzelor

de corupție la nivel înalt) a fost elaborat de către Ministerul Justiției, în scopul

delimitării clare a competențelor între autoritățile responsabile de investigarea

cauzelor de corupție, focusat pe corupția la nivel înalt.

În cadrul procesului de elaborare au fost respectate prevederile legale cu privire

la transparența în procesul decizional și proiectul corespunde normelor de tehnică

legislativă.

Proiectul corespunde interesului public general, deoarece va contribui la

realizarea obiectivului combaterii fenomenului corupției și consolidarea autorităților

anticorupție în Republica Moldova.

Ministru Veronica MIHAILOV-MORARU

