
 1

R E C H I Z I T O R I U

5 iunie 2012

 Urmare comunicatului de presă difuzat în 06.06.2012 de către Parchetul de pe lângă

Curtea de Apel Bacău aducem la cunoştinţa opiniei publice rechizitoriul dat în dosarul

nr.39/P/2011, prin care Parchetul de pe lângă Curtea de Apel Bacău a dispus trimiterea în

judecată a inculpaţilor

CHITIC CONSTANTIN

TOFAN VASILE

BORDEIANU VICHENTE

IANCU ANTON

ŞOVA NECULAI

TOMA IOAN

BÂRSAN ULDERIC

SC E-ON GAZ DISTRIBUŢIE S.A.

cercetaţi pentru săvârşirea infracţiunilor de vătămare corporală din culpă, vătămare

corporală din culpă şi distrugere din culpă, în varianta prev. şi ped. de art. 184 al. 2, 4 C.pen.,

art. 184 al. 2, 4 C.pen., art. 219 al. 1,3 teza I C.pen., totul cu aplicarea art. 33 lit. b C.pen.

Expun următoarele:

I. În fapt.

 La data de 21 decembrie 2010, în jurul orei 9,30, pe strada Martir Horea din mun. Bacău

a avut loc o deflagraţie la blocul nr. 22/A, care are 15 apartamente situate la parter şi 4 nivele.

În urma exploziei urmată de un incendiu s-a produs avarierea gravă a blocului nr. 22/A,

fapt ce presupune reconsolidarea/reconstrucţia acestuia, vătămarea corporală gravă a părţilor

vătămate L.M. şi L.E., coproprietari ai apartamentului nr. 1 şi distrugerea unui număr de 19

autoturisme parcate în apropiere.

 De asemenea, distrugeri în diferite grade de intensitate s-au produs şi la apartamentele din

imobilele din imediata vecinătate, respectiv blocurile nr. 31, 37 şi 39 de pe strada Banca

Naţională.

 2

 Procurorii din cadrul Parchetului de pe lângă Judecătoria Bacău s-au sesizat din oficiu în

aceeaşi dată cu privire la deflagraţia produsă, fiind înregistrat dosarul nr. 9893/P/2010, iar prin

rezoluţia din data de 21 decembrie 2010, ora 12,30, s-a dispus începerea urmăririi penale in rem

sub aspectul săvârşirii infracţiunilor de distrugere din culpă şi vătămare corporală din culpă.

Având în vedere complexitatea cauzei, procurorul general al Parchetului de pe lângă Curtea de

Apel Bacău a dispus, prin rezoluţia din data de 27 ianuarie 2011, preluarea ei în vederea

efectuării urmăririi penale, dosarul fiind înregistrat sub nr. 39/P/2011.

 Probatoriul administrat în cauză a demonstrat că, în producerea deflagraţiei, culpa

revine societăţii de distribuţie a gazelor naturale, respectiv SC E-ON Gaz Distribuţie SA şi

mai multor angajaţi ai societăţii.

 Astfel, în urma intervenţiei lucrătorilor din cadrul Inspectoratului pentru Situaţii de

Urgenţă „Mr. Constantin Ene” al Judeţului Bacău şi verificărilor întreprinse de aceştia, locul

exploziei a fost stabilit ca fiind apartamentul nr. 1 – aparţinând soţilor L.M. şi L.E., iar incendiul

s-a datorat dislocării ţevii de gaz care alimentează blocul, situată în colţul blocului între laturile

de est şi nord, flăcările afectând pe vertical etajele superioare.

 Primele urmări vizibile ale exploziei au constat în dislocarea zidurilor situate pe laturile

de sud, est şi nord, bucăţi din aceste ziduri şi resturi de cărămizi fiind împrăştiate de suflu pe

perimetrul dimprejurul blocului. Incendiul a produs, de asemenea, distrugeri la nivelul izolaţiei

termice şi a tencuielii.

 După eforturi susţinute, la aproximativ o jumătate de oră după sosirea la locul exploziei,

lucrătorii ISU au reuşit să scoată de sub dărâmături partea vătămată L.M., care a fost imediat

transportată la Spitalul Judeţean Bacău cu ambulanţa, alături de partea vătămată L.E. şi de alte

două persoane care au acuzat la acel moment şocul posttraumatic, L.E. şi V.I.

 Partea vătămată L.M. a fost transportat şi internat în aceeaşi dată la Clinica Chirurgie

Plastică din cadrul Spitalului Clinic de Urgenţă Bucureşti, unde s-a constatat că a suferit multiple

leziuni: traumatism cranio-cerebral, traumatism toracic cu fracturi costale c3-c5, fractură cu

deplasare clavicula stângă, fractură luxaţie deschisă cu deplasare tibială, arsuri prin flacără grad

IIA, IIB şi III cca 25% suprafaţă corporală regiunea facială, cervicală anterioară, torace antero

lateral drept, ambele membre superioare şi regiunea toraco-lombară posterioară bilateral.

Internarea sa a durat până la data de 21 februarie 2011.

 Prin certificatul eliberat de specialiştii din cadrul Serviciului de Medicină Legală Bacău

în data de 24 martie 2011 s-a stabilit că leziunile suferite de partea vătămată L.M. necesită pentru

 3

vindecare un număr de 100-120 zile de îngrijiri medicale, iar cicatricele postcombustionale

reprezintă o invaliditate de 35% pe o perioadă de 1 an de la data producerii accidentului. La data

de 3 noiembrie 2011 s-a procedat la reexaminarea părţii vătămate, ocazie cu care s-a stabilit că

acesta prezintă sechele cicatriciale complexe post arsură faţă, trunchi, membre cu deficit motor

membre superioare, ce îi conferă o invaliditate de 35 % pe încă o perioadă de un an.

Partea vătămată L.E. a fost internată în Spitalul Judeţean Bacău – Compartimentul arşi în

perioada 21 decembrie 2010 – 11 ianuarie 2011, prezentând leziuni traumatice – arsuri prin

flacără grad I-II, 10 % suprafaţă corporală. Prin certificatul nr. 137A eliberat de specialiştii din

cadrul Serviciului de Medicină Legală Bacău în data de 8 februarie 2011 s-a stabilit că leziunile

suferite de partea vătămată L.E. necesită pentru vindecare un număr de 28-30 zile de îngrijiri

medicale, iar sechelele postarsuri (cicatrici) îi conferă o invaliditate permanentă de 10 %.

Partea vătămată L.E. a fost internată în Spitalul Judeţean Bacău – Secţia medicină internă

în perioada 21 decembrie 2010 – 6 ianuarie 2011, prezentând intoxicaţie accidentală cu monoxid

de carbon. La momentul externării, nu s-a prezentat la Serviciul de Medicină Legală în vederea

examinării, nedeţinând un certificat medico-legal. În urma unui accident vascular cerebral,

începând cu data de 4 iulie 2011 partea vătămată a fost internată în Spitalul Clinic Judeţean de

Urgenţă „Sf. Apostol Andrei” din Galaţi, Secţia neurologie, până la data de 20.07.2011, când s-a

consemnat decesul acesteia. La data de 12 martie 2012, în urma cererii formulate de apărătorul

părţii vătămate, în cauză s-a dispus efectuarea unei constatări tehnico-ştiinţifice care să

stabilească dacă există legătură de cauzalitate între leziunile suferite de persoana vătămată L.E.

la data de 21 decembrie 2010 şi decesul survenit la data de 20 iulie 2011. Prin raportul de

expertiză medico-legală din martie 2012 întocmit de specialiştii din cadrul Serviciului de

Medicină Legală Bacău s-a concluzionat că decesul survenit la data de 20 iulie 2011 a fost de

natură patologică la o femeie de 84 ani cu multiple afecţiuni patologice preexistente şi neavând

nici o legătură cu intoxicaţia accidentală cu monoxid de carbon din data de 21 decembrie 2010.

Partea vătămată V.I. a suferit, conform Raportului de intervenţie întocmit de ISU Bacău,

un atac de panică şi hipertensiune, însă ulterior nu s-a prezentat la Serviciul de Medicină Legală

în vederea examinării, nedeţinând un certificat medico-legal.

După asigurarea posibilităţii de a verifica imobilul în condiţii de deplină siguranţă, blocul

nr. 22 a fost expertizat de expertul G.C., în raportul întocmit în luna ianuarie 2011 precizându-se

că, în urma exploziei, au fost constatate următoarele distrugeri:

♦ La apartamentul nr. 1:

 4

- distrugerea peretelui structural de fronton din zidărie de cărămidă tip GVP de

290X240X138 cm, cu prăbuşirea spre exterior pe lungimea camerei de zi, inclusiv cu dislocarea

centurii de peste parter;

- prăbuşirea planşeului din beton armat prefabricat de 14 cm (două semipanouri) de peste

camera de zi dintre parter şi etaj;

- deformarea şi fracturarea planşeului din beton armat prefabricat de peste parter la

dormitor şi degradarea masivă a zonelor de rezemare şi îmbinare pe elementele verticale

portante, respectiv centura din beton armat monolit a peretelui din zidărie de fronton rămas,

precum şi a peretelui structural transversal din beton armat dintre dormitor şi baie;

- expulzarea panourilor de faţadă autoportante din beton armat prefabricat din zona

camerei de zi şi logiei;

- deplasarea, fracturarea diafragmei transversale din beton armat monolit dintre camera

de zi şi dormitorul apartamentului adiacent;

- deplasarea, fracturarea diafragmei longitudinale din beton armat monolit dintre camera

de zi şi dormitorul aceluiaşi apartament;

- expulzarea panourilor autoportante de la faţada principală în zona dormitorului, băii,

bucătăriei, panouri din beton armat prefabricat;

- deformarea şi fracturarea planşeului din beton armat prefabricat peste parter în zona

dormitorului.

♦ La apartamentul nr. 2:

- deplasarea, fracturarea diafragmei transversale din beton armat monolit dintre camera

de zi a apartamentului nr. 1 şi dormitorul apartamentului nr. 2;

- apariţia de fisuri în planşeul de peste parter în zona peretelui transversal fracturat;

- distrugerea uşilor, ferestrelor din interior şi din exterior spre faţada posterioară.

♦ La apartamentul nr. 4 (etaj 1):

- prăbuşirea totală a peretelui structural din zidărie de pe fronton;

- distrugerea elementelor de legătură între planşeul din beton armat, panoul prefabricat de

pe faţadă şi elementul nestructural din beton armat de fronton al logiei;

- fisuri în elementele structurale verticale (diafragme din beton armat monolit) dintre

camera de zi şi dormitor;

- expulzarea până la nivelul buiandrugilor a panourilor din beton armat prefabricat în

zona dormitorului, băii, bucătăriei.

♦ Casa scării:

 5

- fisuri apărute în dreptul podestului intermediar dintre parter şi etaj datorate expulzării

panourilor de faţadă din beton armat prefabricat din zona bucătăriei de la parter şi etajul 1.

În concluziile finale ale raportului, se menţionează faptul că deflagraţia produsă la scara

A a blocului nr. 22 de pe strada Martir Horea din municipiul Bacău a produs distrugeri ale

elementelor structurale pe o zonă ce a afectat direct patru apartamente de la parter şi etajul 1;

distrugerea totală sau parţială a unor pereţi structurali şi a unor planşee a condus la o stare de

instabilitate a clădirii, care prezintă risc de prăbuşire, iar nivelul degradărilor a condus la

încadrarea construcţiei în clasa I de risc seismic.

Faţă de concluziile expertului, s-a reţinut distrugerea totală a celor 15 apartamente ce

formează imobilul nr. 22A, întrucât niciunul dintre acestea nu mai este locuibil în forma actuală,

fiind afectată structura de rezistenţă, chiar dacă cercetările iniţiale au indicat doar distrugeri

vizibile de o intensitate variabilă proporţional cu situarea apartamentelor la etajele superioare.

Distrugeri în diferite grade de intensitate s-au produs şi la apartamentele din imobilele din

imediata vecinătate, respectiv blocurile nr. 31, 37 şi 39 de pe strada Banca Naţională, în marea

lor majoritate fiind remediate în scurt timp de reprezentanţii SC E-ON GAZ DISTRIBUŢIE

S.A., care au procedat la înlocuirea geamurilor sparte de suflul exploziei şi la refacerea tencuielii

exterioare. Doi dintre proprietarii apartamentelor afectate au reclamat iniţial distrugerile produse

imobilelor în care locuiesc, respectiv părţile vătămate C.E., proprietara imobilului situat în mun.

Bacău, str. Banca Naţională şi R.L., proprietara imobilului situat în mun. Bacău, str. Banca

Naţională, însă doar prima s-a constituit şi parte civilă în cauză.

De asemenea, au fost avariate 19 autoturisme parcate în apropierea imobilului nr. 22/A.

♦

 ♦ ♦

Cu ocazia cercetării la faţa locului derulată pe parcursul mai multor zile, începând cu data

producerii deflagraţiei, s-a procedat şi la decopertarea conductei principale de gaz ce deserveşte

imobilul nr. 22, traseul acesteia urmând aleea de acces dintre strada Banca Naţională şi imobilul

nr. 22 de pe strada Martir Horea, fiind perpendicular pe latura estică a blocului. În urma

excavării pe o lungime de 25 m, în data de 22 decembrie 2010, în conducta principală a fost

descoperit un orificiu cu diametrul de 1,5 cm, precum şi 5 aerisitoare de gaz şi un capac aerisitor

care erau înfundate şi acoperite cu pământ, beton şi asfalt. Porţiunea de conductă defectă a fost

 6

segmentată şi ridicată, împreună cu celelalte elemente accesorii menţionate, constituind probă la

dosar privind posibila sursă a exploziei şi modul de întreţinere a conductei.

 Foto nr. 1. Orificiul descoperit în conducta principală de gaz Foto nr. 2. Aerisitoare de gaz şi capac aerisitor gaz.

ce deserveşte imobilul situat în mun. Bacău, str. Martir Horia nr. 22.

 În timpul derulării acestei activităţi au fost desemnaţi şi experţi tehnici judiciari care au

participat, alături de reprezentanţii SC E-ON Gaz Distribuţie SA, la cercetarea locului faptei şi au

ridicat probe pentru a fi prelucrate în laborator, în vederea stabilirii cauzei exploziei.

 Astfel, la data de 21 decembrie 2010, prin ordonanţa Parchetului de pe lângă Judecătoria

Bacău, s-a dispus desemnarea experţilor din cadrul Institutului Naţional de Cercetare -

Dezvoltare pentru Securitate Minieră şi Protecţie Antiexplozivă (INCD-INSEMEX) Petroşani

pentru efectuarea unei expertize tehnice, urmând a se răspunde următoarelor întrebări:

- stabilirea degradărilor produse prin explozie, în scopul delimitării volumului, naturii şi

întinderii evenimentului;

- determinarea naturii evenimentului, urmând a se stabili dacă este explozie cu iniţiere

interioară sau exterioară, precum şi natura agentului de iniţiere (eventual existenţa unor

acceleratori de ardere);

- stabilirea modului de iniţiere, desfăşurare şi propagare a evenimentului;

- stabilirea locului de iniţiere (focarul) şi direcţiile de propagare;

- cauza de iniţiere a exploziei sau incendiului;

- posibilităţi de evitare a iniţierii evenimentului.

Ulterior, prin ordonanţele din datele de 29 decembrie 2010 şi 31 ianuarie 2010 ale

aceleiaşi unităţi de parchet, învinuitei SC E-ON Gaz Distribuţie SA i-au fost admise solicitările

privind participarea unui expert parte şi completarea obiectivelor expertizei, cu următoarele

întrebări:

 7

- pe baza documentaţiei de proiectare şi execuţie a blocului şi analizând efectele dinamice

produse de fenomenul exploziv, să se determine dacă scara A corespundea cerinţelor

esenţiale privind rezistenţa şi stabilitatea, aşa cum sunt ele definite de Legea calităţii în

construcţii şi reglementările subsecvente;

- să se stabilească eficienţa închiderilor (ferestre, uşi) din punctul de vedere al

circulaţiei/acumulării de gaze şi/sau vapori;

- să se stabilească presiunea maximă admisă pe suprafeţele vitrate, înainte de ase produce

spargerea acestora;

- să se stabilească ce materiale de construcţie au fost puse în operă la execuţia

apartamentelor 1 şi 4 (tip, compoziţie, norma după care au fost realizate, rezistenţa la

compresiune, rezistenţa la presiune din lateral – din interiorul camerelor, forţa de

forfecare, alte informaţii semnificative) şi care au fost forţele (natura şi mărimea) ce au

produs efectele dinamice ce se pot constata;

- să se stabilească permeabilitatea pentru gaze a fundaţiei blocului, pardoselii de la parter,

plafonului parterului şi pereţilor acestui apartament;

- se va controla eficienţa sistemelor de aerisire din bucătării şi băi şi dacă acestea au fost

obturate/blocate parţial sau integral;

- să se stabilească motivul prăbuşirii podelei din apartamentul nr. 1 (elucidându-se inclusiv

forma de crater a acestei prăbuşiri şi a boltirii pronunţate a plafonului acestei încăperi

către etaj;

- să se determine ce cantitate de gaze combustibile şi în ce concentraţie a fost necesară

pentru a se întruni condiţiile efective de producere a distrugerilor constatate;

- stabilirea cantităţilor, concentraţiilor şi timpilor disponibili de acumulare în apartament

pentru componentul carburant al amestecului exploziv responsabil de producerea

deflagraţiei;

- se va arăta şi care sunt concentraţiile şi timpii de expunere de la care organismul uman

resimte prezenţa şi concentraţiile gazului natural odorizat;

- să se stabilească afectările pe care le-au suferit victimele;

- să se propună (documentat) direcţii de cercetare privind gazele naturale, gazele tehnice,

vaporii de substanţe combustibile, materii şi materiale explozive ce ar fi putut fi implicate

în eveniment;

- să se verifice dacă sistemul de distribuţie stradal şi branşamentul blocului în cauză au fost

realizate şi echipate conform proiectului;

 8

- să se verifice din ce material a fost executată conducta de distribuţie, dacă erau

recomandări restrictive în standardul de ţeavă, cine a executat efectiv lucrarea şi ce au

cuprins situaţiile de lucrări aferente acestei lucrări;

- să se stabilească natura unor potenţiale trasee de migrare către bloc a unor emisii

semnificative de gaze;

- să se stabilească efectul asfaltărilor făcute peste conducta de distribuţie şi în ce măsură

acestea au determinat/favorizat o eventuală migraţiune de substanţă combustivă către

bloc;

- să se stabilească dacă aparatele de utilizare a gazelor racordate la instalaţia interioară

şi/sau tubulatura propriu-zisă a acestei instalaţii interioare prezentau particularităţi de

natură a suspecta o utilizare defectuoasă sau un montaj defectuos;

- să se stabilească motivul decuplării detectorului de gaze din bucătăria apartamentului 1;

să se arate cine se face responsabil de nemenţinerea sistemului de siguranţă în stare de

funcţionare;

- să se calculeze timpul de scurgere a gazelor ce trebuiau să se acumuleze în apartament

pentru a întruni condiţiile de concentraţie şi cantitate corespunzătoare distrugerilor

constatate;

- să se demonstreze calea de migrare a componentei carburante în bloc;

- să se precizez dacă există raport de cauzalitate între defectul din conducta de distribuţie

stradală şi bloc.

Probatoriul administrat în cauză a reuşit să răspundă la toate aceste întrebări, singura

excepţie constituind-o analiza cerinţelor esenţiale privind rezistenţa şi stabilitatea imobilului nr.

22A, la care s-a răspuns parţial prin expertiza realizată de expertul G.C., în lipsa documentaţiei

de proiectare şi execuţie a blocului, ce nu a mai putut fi identificată. De asemenea, în expertiza

realizată de INCD-INSEMEX Petroşani şi transmisă Parchetului de pe lângă Curtea de Apel

Bacău la data de 24 mai 2011 se menţionează faptul că experţii din cadrul institutului nu pot

răspunde la obiectivele care constituie atributul altor autorităţi, astfel că institutul a reţinut pentru

efectuarea expertizei tehnice numai obiectivele de natură ştiinţifică şi tehnică pentru care deţine

abilitarea necesară. În aceste condiţii, s-a impus cu necesitate prelungirea termenului de efectuare

a urmăririi penale, pentru a permite realizarea altor expertize de natură tehnică şi medico-legală,

în vederea elucidării tuturor aspectelor invocate care să permită, în final, aflarea adevărului în

cauză.

 9

Concluziile experţilor din cadrul INCD-INSEMEX Petroşani privind cauzele exploziei

din data de 21 decembrie 2010 au fost următoarele:

I. Locul exploziei nu a fost în bucătăria apartamentului nr. 1 şi nu s-a datorat unei

utilizări defectuoase a aparatelor de utilizare a gazelor racordate la instalaţia interioară şi/sau

tubulaturii propriu-zise a acestei instalaţii interioare, întrucât:

- efectele dinamice constatate la nivelul bucătăriei nu sunt în concordanţă cu efectele care

s-ar fi produs la o explozie în bucătărie la parametrii menţionaţi în ipoteză, respectiv

afectarea/deformarea pereţilor despărţitori şi a planşeului inferior şi superior.

- partea vătămată L.E., aflată în bucătărie în momentul exploziei, ar fi fost supusă unor

efecte termice şi dinamice puternice incompatibile cu starea de fapt.

 - nu explică distrugerea pereţilor din încăperile dormitor şi camera de zi (sufragerie).

II. Ţinând cont de concentraţiile de gaze depistate în cele patru seturi de măsurători,

existenţa gazului metan în proximitatea blocului nr. 22 se datorează migrării lui prin sol, pe sub

covorul asfaltic al parcării şi al aleii pietonale, având ca sursă conducta subterană de distribuţie a

gazelor naturale, prin apariţia unui orificiu, ca urmare a fenomenului de coroziune, în zona de

supratraversare a canalului termic, la cca. 24 m faţă de latura estică a blocului.

Pătrunderea gazului natural în dormitorul apartamentului nr. 1 la nivelul pardoselii

(planşeu inferior) prin zona de trecere de la fundaţia de beton la zidăria de cărămidă s-a datorat:

a – termoizolaţiei exterioare pentru peretele estic (Foto nr. 8) - element de ghidare care a

făcut ca gazul natural degajat din solul din apropierea blocului să pătrundă prin fisuri în

încăperea dormitor;

b - prezenţa neetanşeităţilor (fisuri, crăpături, interstiţii etc.) dintre zidul de cărămidă şi

fundaţia de beton şi planşeul inferior aferent încăperii dormitor.

Asfalt (parcare)

Izolatie polistiren

Zidarie caramida

Planseu beton
Ap. nr. 1 Str. Martir Horea 22

Fundatie beton

Emanatii CH4

Emanatii CH4

Strat de zapada
inghetat

Reprezentarea schematică a migrării metanului din sol în camera dormitor

 10

Acumularea progresivă a gazului natural s-a realizat în încăperea „dormitor" într-un

interval de 26,66 minute, până la atingerea Limitei Inferioare de Explozie pentru amestecul aer –

gaz natural în încăpere.

Sursa de aprindere electrică au constituit-o arcuri electrice, suprafeţe fierbinţi provenite

de la funcţionarea instalaţiei electrice din încăperea „dormitor” care alimenta consumatorii din

încăpere; apariţia unor arcuri electrice sau supratensiuni de comutare la nivelul contactelor şi

circuitelor electrice din interiorul aparatului TV sau chiar defectarea acestuia, aparatul fiind în

funcţiune în momentul producerii exploziei; temperatura ridicată a elementelor de contact

aparţinând prizei, respectiv ştecherului, aferent cablului de alimentare al TV-ului, aflat în

funcţiune la momentul producerii evenimentului, la o valoare mai mare decât temperatura de

aprindere a amestecului exploziv aer-metan de 537 ° C, datorită generării de căldură prin efect

Joule cauzată de apariţia unei rezistenţe electrice de contact ca urmare a deteriorării în timp a

suprafeţelor de contact (prin oxidarea metalului).

Producerea exploziei şi generarea efectelor dinamice şi termice au cunoscut două faze:

Faza 1:

– Iniţierea amestecului exploziv aer-gaz natural în dormitor;

 - Propagarea frontului de flacără, cu generarea de gaze de ardere şi căldură, lucru care

determină:

 - generarea unei unde de presiune (suprapresiune);

 - creşterea de temperatură;

 - expansiunea gazelor de ardere;

 - Evoluţia suprapresiunii din dormitor generează: spargerea uşii dormitorului, a

geamurilor şi proiectarea peretelui exterior cu fereastră încastrată, deformarea şi afectarea în

diverse grade ale: planşeelor (inferior şi superior), a peretelui estic din zidărie de cărămidă şi a

pereţilor interiori realizaţi din panouri prefabricate din beton de dimensiuni mari, încastrate în

structura de rezistenţă a blocului;

- împingerea unui volum neconsumat al atmosferei explozive din dormitor către hol;

Faza 2:

- când frontul flăcării se propagă către amestecul nears aer – gaz natural evacuat din

dormitor în hol (amestec precomprimat, cu temperatură ridicată), îl iniţiază (cu propagare

accelerată turbulentă a frontului flăcării), determinând generarea unei presiuni de explozie mai

mari decât în cadrul fazei 1 la nivelul holului, camerei de zi, băii şi bucătăriei, având ca rezultat

dărâmarea zidului de cărămidă şi căderea planşeului în camera de zi, proiectarea zidului exterior

de la baie şi de la bucătărie (realizate din prefabricate din beton de mici dimensiuni neîncastrate

 11

în structura de rezistenţă a blocului). Unda de presiune a pătruns şi la nivelul dormitorului unde,

datorită spaţiului de eşapare foarte mare creat de dărmarea peretelui nordic din prima faza a

exploziei, nu a determinat dărâmarea peretelui estic din zidărie de cărămidă.

 Presiunea maximă de explozie din dormitor (faza 1) s-a situat sub valoarea de 140 mbar

(peretele estic din zidăria de cărămidă nefiind dărâmat, peretele nordic cu fereastră realizat din

prefabricate din beton de mici dimensiuni neîncastrate în structura de rezistenţă a blocului fiind

totuşi proiectat la finalul fazei 1 a exploziei la nivelul dormitorului). La nivelul camerei de zi

presiunea maximă generată de faza a 2-a a exploziei (datorită fenomenului de precomprimare,

temperaturii crescute precum şi a arderii turbulente) s-a situat la o valoare de peste 140 mbar,

dărâmând peretele din zidărie de cărămidă şi provocând prăbuşirea tavanului.

Factorii favorizanţi au fost:

- termoizolaţia exterioară a blocului care s-a comportat ca un „ghid" pentru CH4 către

neetanşeităţile dintre fundaţia de beton şi zidul de cărămidă, neetanşeitatea dintre fundaţie şi

cărămidă şi planşeul inferior al apartamentului 1.

- zăpada îngheţată care „prelungea" stratul de asfalt al parcării până în apropierea blocului.

- acoperirea cu asfalt a aerisitoarelor montate pe traseul conductei de gaz către bloc.

- realizarea unui amestec aer – metan omogenizat datorită convecţiei aerului din dormitor

generată de radiatorul cu apă (calorifer), care era în funcţiune.

 Metanul nu a avut acelaşi traseu pentru pătrunderea şi în camera de zi, similar traseului din

camera dormitor, deoarece între zona parcării şi fundaţia blocului aferentă camerei de zi existau

canalizări (pentru ape uzate şi pluviale) şi există un cămin de vizitare (cu grătar) care a facilitat

degazarea prealabilă a solului din această zonă (pentru camera de zi), astfel încât metanul nu ajungea

în cantităţi semnificative în zona de trecere de la fundaţia de beton la zidul din cărămidă. Acest fapt

explică de ce nu s-a creat atmosferă explozivă şi în camera de zi, aşa cum s-a întâmplat în

camera dormitor.

 În dreptul dormitorului, după explozie, a fost un incendiu care a radiat cantităţi foarte

mari de căldură către pardoseala dormitorului şi solul din zonele limitrofe, realizând degazarea

metanului din elementele menţionate.

 Sistematizând, aspectele ce se desprind din acest raport sunt următoarele:

1. deflagraţia produsă la blocul nr. 22A de pe strada Martir Horea din mun. Bacău a fost

consecinţa scurgerii de gaze din conducta stradală printr-un orificiu format în timp în

peretele conductei, datorită fenomenului de coroziune;

 12

2. sunt excluse microcentrala termică de apartament şi aragazul din bucătăria

apartamentului nr. 1, proprietatea părţilor vătămate L.M. şi L.E., ca sursă de emanaţie de

gaze care să producă deflagraţia din data de 21 decembrie 2010;

3. evenimentul produs în data de 21 decembrie 2010 putea fi evitat dacă se respectau în

totalitate actele normative în vigoare pe toată durata exploatării conductei de distribuţie a

gazelor naturale pe strada Banca Naţională (conducta ce deserveşte blocul nr. 22 de pe

strada Martir Horea făcând parte din această reţea şi nu din reţeaua ce alimentează strada

Martir Horea), respectiv dacă se proceda la remontarea răsuflătorilor astupate cu ocazia

asfaltării finalizate în anul 2006. Faţă de acest aspect, se apreciază că reviziile generale ale

acestei conducte în perioada 2006 – 2010 fie nu s-au realizat, fie au fost doar formale,

angajaţii învinuitei SC E-ON Gaz Distribuţie SA nedepunând niciun fel de diligenţe pentru

identificarea acestei stări de pericol pentru distribuţia gazelor naturale în condiţii de

deplină siguranţă şi pentru remedierea ei în timp util.

 Probele de sol ridicate de la faţa locului de experţii desemnaţi şi de specialiştii SC E-ON

Gaz Distribuţie SA au fost prelucrate primele în Laboratorul de analize instrumentale al OMV

Petrom SA – Institutul de Cercetări şi Proiectări Tehnologice Câmpina, iar celelalte în

laboratoarele Institutului de Cercetări pentru Instrumentaţie Analitică Cluj Napoca. Rezultatele

ambelor institute sunt sensibil asemănătoare, ambele rapoarte venind să confirme aprecierile

experţilor din cadrul INCD – INSEMEX Petroşani privind perioada redusă în care s-a produs

migrarea gazului natural prin sol şi faptul că acesta avea la ieşirea din sol o suprapresiune de

numai 0,1 mbar. De asemenea, aceste concluzii se coroborează şi cu faptul că incendiul din

dreptul dormitorului a radiat cantităţi foarte mari de căldură către pardoseala dormitorului şi

solul din zonele limitrofe şi a degazat metanul din elementele menţionate. Acest raţionament este

singurul care poate explica în mod logic de ce nu au mai fost identificate emanaţii de gaze în

interiorul apartamentului 1 în perioada imediat următoare deflagraţiei. Trebuie menţionat faptul

că, la momentul cercetării la faţa locului, concentraţia tot mai mare de gaze în sol rezultată în

urma măsurătorilor a permis stabilirea traseului de migrare a gazelor naturale în sens invers, de la

locul deflagraţiei la sursă, fiind identificat, astfel, orificiul din conducta de distribuţie.

 Referitor la această conductă, probatoriul administrat a relevat că înlocuirea ei a format

obiectul proiectului Distrigaz Nord Târgu Mureş – Atelier Proiectare, fiind pus în execuţie de SC

din Bacău. Conducta montată îndeplinea standardele tehnice, fiind din ţeavă trasă de 73 mm x

7,3 mm. Din cartea tehnică rezultă că pentru conducta stradală între zona cu coroziune şi blocul

nr. 22A au fost montate minim 6 răsuflători. Recepţia lucrării s-a făcut în data de 10 noiembrie

2000, iar punerea în funcţiune la data de 17 noiembrie 2000.

 13

 În perioada 2004 – 2006, Primăria mun. Bacău a executat lucrări de asfaltare a aleilor şi

amenajare de parcări în conformitate cu proiectul întocmit, cu obiectivul „reparaţii capitale alei

acces strada Banca Naţională, municipiul Bacău”. În cadrul acestui proiect a fost asfaltată şi

aleea ce face legătura între strada Banca Naţională şi imobilul nr. 22 de pe strada Martir Horea,

pe sub care trece conducta de distribuţie a gazelor naturale. La momentul eliberării autorizaţiei

de construire nr. 270/18 iunie 2004, s-a solicitat avizul de la unităţile de gestionare şi

administrare a utilităţilor urbane şi infrastructură. În urma licitaţiei organizate, contractul de

execuţie a lucrării a fost câştigat de SC … SRL Bacău, la dosar aflându-se şi un document

intitulat „Borderoul realizărilor la 30.06.2005”, care atestă faptul că, la acea dată, lucrările se

aflau în plină desfăşurare. Cu toate acestea, la dosarul de execuţie se regăseşte un singur aviz

eliberat de SC Distrigaz – Nord SA Târgu Mureş – Sucursala Bacău la data de 15 iunie 2006, cu

doar 3 luni înainte de finalizarea lucrării. În acest act se menţionează în mod expres, prin

adăugire scriptică la formularul tipizat, că se condiţionează acordarea avizului de remontarea

răsuflătorilor de pe traseul lucrării. Acest document dovedeşte în mod indubitabil că societatea

de distribuţie gaze a avut cunoştinţă de lucrările executate, activitate care putea afecta sau a

afectat şi operaţiunea de distribuţie gaze. Recepţia finală a lucrării s-a realizat la data de 1

septembrie 2006. După această dată, în perioada 2006 – 2010, pe aleea menţionată mai sus,

Primăria municipiului Bacău nu a mai efectuat alte lucrări.

 Conform NT – DE – 01/2004 aprobate prin Ordinul MEC nr. 58/2004 (abrogate prin

Ordinul MEC nr. 490/13 martie 2009) şi NTPEE 2008 aprobate prin Ordinul MEC nr. 5/5

februarie 2009 – acestea fiind, alături de legea cadru a gazelor nr. 351/14 iulie 2004, actele

normative aplicabile în prezenta speţă pentru perioada 2006 - 2010 -, operatorul sistemului de

distribuţie (în cauza de faţă, învinuita SC E-ON Gaz Distribuţie SA Târgu Mureş) era obligat să

asigure exploatarea în condiţii de siguranţă a instalaţiilor de gaz, diagnosticarea periodică a stării

de coroziune şi implementarea soluţiilor tehnice de protecţie.

Articolele 6.9 şi 6.10 din NT – DE – 01/2004 şi articolele 6.30 şi 6.31 din NTPEE 2008

(deşi primele norme sunt abrogate din anul 2009, referirea se realizează şi la ele, în condiţiile

succedării celor două acte normative, fiecare regăsindu-şi aplicabilitatea pentru câte o perioadă

determinată din intervalul studiat) prevăd faptul că, în zone construite, cu densitate mare de

construcţii subterane, pe reţelele de distribuţie şi/sau pe instalaţiile de utilizare exterioare

subterane, executate din oţel, se montează, în locuri bine definite, răsuflători, elemente prin care

se asigură degajarea din sol a eventualelor emisii necontrolate de gaze, cu rol în prevenirea

infiltrărilor şi acumulărilor de gaz în canalizări subterane, subsoluri de locuinţe şi, implicit, în

 14

prevenirea deflagraţiilor. Din aceste dispoziţii legale se desprinde faptul că lipsa răsuflătorilor

prezintă un risc major în exploatarea reţelelor de întreţinere.

Conform aceloraşi acte normative, în eventualitatea nefuncţionării eficiente a

răsuflătorilor, în scopul prevenirii incidentelor datorate scurgerilor necontrolate de gaze şi a

exploatării sistemului de distribuţie în deplină siguranţă se impune verificarea periodică, cu

echipament de detectare adecvat al tuturor traseelor de conducte din centrele aglomerate. De

asemenea, se impun lucrări de revizie generală periodice, diferenţa constituind-o termenul de

execuţie al acestora – 1 an în cazul NT – DE – 01/2004 şi, respectiv, 2 ani după intrarea în

vigoare a NTPEE 2008. Acesta este motivul pentru care, în perioada analizată, reviziile

conductei de distribuţie ce deservea blocul nr. 22A s-au realizat în anii 2006, 2007, 2008 şi 2010.

Astfel, art. 14.15 din NTPEE 2008, păstrând dispoziţiile din normele anterioare, prevede că

revizia tehnică a conductelor şi branşamentelor se realizează […] prin efectuarea următoarelor

operaţii: a) curăţirea tijelor şi eventuala reparare a răsuflătorilor. […].

 Având în vedere constatările la faţa locului cu ocazia cercetărilor din datele de 21 şi

22 decembrie 2010 şi adresa nr. 252249 din 5 aprilie 2012 a Primăriei municipiului Bacău,

se constată că, în perioada 2006 – 2010, cu ocazia efectuării reviziilor generale ale conductei

de distribuţie gaze naturale de pe strada Banca Naţională ce deservea şi blocul nr. 22 de pe

strada Martir Horea, angajaţii SC E-ON Gaz Distribuţie SA Târgu Mureş au încălcat în

mod flagrant dispoziţiile legale în vigoare, prin neefectuarea sau efectuarea defectuoasă a

activităţilor de revizie, neconstatând lipsa răsuflătorilor. De asemenea, activitatea de

control din partea conducerii districtului în arondarea căruia se regăseşte blocul nr. 22A a

fost una neglijentă, care a permis perpetuarea, pe o perioadă de cel puţin 4 ani, a unei

situaţii de real pericol pentru distribuţia de gaze naturale şi care a condus, în final, la

producerea deflagraţiei din data de 21 decembrie 2010.

 Pentru a nu exista impedimente în aflarea adevărului, la solicitarea SC E-ON Gaz

Distribuţie SA Târgu Mureş, a fost admisă participarea la efectuarea expertizei a unui expert-

parte, în persoana ing. D.E., expert tehnic de calitate şi extrajudiciar atestat de Ministerul

Economiei. Acest fapt a fost acceptat chiar în condiţiile în care SC E-ON Gaz Distribuţie SA

Târgu Mureş nu era, la acel moment, parte în dosar, începerea urmăririi penale din data de 21

decembrie 2010 dispunându-se de către procurorii Parchetului de pe lângă Judecătoria Bacău in

rem. Ulterior, în condiţiile punerii sub învinuire şi a societăţii de distribuţie gaze, dispoziţia s-a

dovedit a fi benefică, oferind şansa participării acestui expert parte la toate activităţile la care a

 15

solicitat accesul. Trebuie precizat faptul că, iniţial, au fost reclamate obstrucţionări ale activităţii

expertului-parte de către reprezentanţii INCD – INSEMEX Petroşani, situaţia fiind reglementată

prin dispoziţia din data de 13 iulie 2011 a Parchetului de pe lângă Curtea de Apel Bacău, prin

care s-a admis cererea formulată de reprezentanţii SC E-ON Gaz Distribuţie SA Târgu Mureş

privind accesul la documente şi analize de laborator, în vederea întocmirii unui raport de

expertiză de către expertul parte al instituţiei.

 Raportul a fost transmis Parchetului de pe lângă Curtea de Apel Bacău la data de 21

octombrie 2010 şi a fost completat de două suplimente, transmise în datele de 1 aprilie 2012 şi 9

aprilie 2012, concluziile expertului D.E. fiind următoarele:

1. acumularea de gaze şi crearea amestecului exploziv au avut ca sursă microcentrala termică din

bucătăria apartamentului nr. 1. Starea ştuţului filetat de intrare gaze în centrala termică şi a

racordului cu piuliţă olandeză corespondent (găsit oxidat la nici 12 ore de la evenimente) duce la

concluzia că etanşeitatea era nesigură (înfiletare insuficientă, îmbinare cu câlţi sau cu bandă de

teflon, etc – ca urmare a reviziei făcute la centrală) şi a permis decuplarea elementelor (holender

– ştuţ) fără a rămâne urme de la expulzarea centralei şi desfacerea brutală a acestei îmbinări. O

astfel de îmbinare este nesigură şi poate genera emisii rapide şi mari de gaz, de ordinul a câţiva

Nm
3
/oră.

2. iniţierea deflagraţiei s-a făcut în hol de o sursă de la nivelul tavanului (corpuri de iluminat,

tablou de siguranţe, chiar şi un întrerupător poziţionat mai sus). Direcţia de propagare a fost

radial cu intensificări locale datorate cumulării efectului undelor reflectate. Numai o astfel de

situare, în zona centrală a apartamentului nr. 1, (care corespunde cu zona centrală a distrugerilor

semnificative) putea duce la dezlocuirea cvasiconcomitentă a pereţilor din sufragerie, dormitor,

baie şi bucătărie şi la undele de presiune apărute la nivelul apartamentelor vecine şi pe casa

scării. Iniţierea excentrică, în dormitor, a deflagraţiei ar fi dus la prăbuşirea imediată a pereţilor

acestuia şi probabil şi a celui de cărămidă de la est, dar nu ar fi fost urmată şi de prăbuşiri de

asemenea amploare în sufragerie şi de expulzarea panourilor de închidere de la baie şi bucătărie.

Şi efectele pe casa scării şi în apartamentele vecine ar fi fost mai reduse.

3. deflagraţia putea fi evitată dacă:

- nu existau emisii de gaze (aparatele de utilizare a gazelor erau conforme şi corect racordate,

inclusiv conductele interioare ce le deserveau) sau erau detectate din timp (detectorul funcţiona);

- nu exista posibilitatea acumulării la cotele superioare ale apartamentului, respectiv exista un

sistem de ventilare/circulaţie a aerului adecvat;

- nu existau surse eficiente de aprindere.

 16

4. migrarea gazului de la orificiul identificat în conducta de distribuţie către bloc nu s-a produs,

fără echivoc, întrucât raportul de analiză întocmit de I.C.I.A. Cluj Napoca arată că toate probele

prelevate erau permeabile pentru aer (deci, şi pentru gaze) şi nu conţineau gaze sau sulf în

cantităţi detectabile.

5. asfaltările făcute au acoperit răsuflătorile, împiedicând astfel detecţia eventualelor acumulări

de gaze sub platforma parcării. Evident, în alte condiţii, acumulări masive de gaze sub platforma

parcării ar fi putut migra către blocurile învecinate şi să găsească chiar şi o cale de pătrundere în

acestea. În situaţia dată, acest lucru nu s-a întâmplat. Mai mult, a fost vorba de două betonări,

prima în perioada 2004 – 2006, iar a doua în 2010, iar răsuflătorile au fost găsite între prima

betonare (cca 2006) şi a doua betonare cu asfaltare (din 2010). După prima betonare, răsuflătorile

au fost replantate, dar au fost mai apoi distruse cu prilejul celei de-a doua betonări urmate de

asfaltare. În iunie 2010, cea de-a doua betonare urmată de asfaltare nu fusese făcută, deci nu

putea fi surprinsă de reviziile programate.

6. o altă mare imposibilitate rezidă şi din afirmaţia că gazul ar fi pătruns în apartamentul nr. 1

prin zona de trecere de la fundaţia de beton la cărămidă, situată la nivelul pardoselii. În primul

rând, gazele odată ieşite din pământ nu puteau ajunge la termoizolaţia exterioară a blocului,

deoarece aceasta începea abia la cca 30 cm deasupra terenului. Odată ieşite în atmosferă, gazele

ar fi urcat pe verticală spre straturile superioare şi nu ar fi circulat prin nici un fel de interstiţiu

prin care ar fi trebuit să învingă o cădere de presiune oricât de mică. Cât despre afirmaţia că

pătrunderea gazelor în dormitor s-a făcut la nivelul pardoselii, printr-o aşa numită zonă de trecere

de la fundaţia de beton la cărămidă, aceasta este absolut puerilă, inclusiv prin prisma calculului

care vorbeşte de un interstiţiu minim constructiv de 50 microni, pe întreaga lungime a peretelui

de 4 m, ceea ce este echivalent cu a spune că la un bloc zidurile plutesc deasupra fundaţiei la o

înălţime de minim 50 microni. La efectuarea săpăturilor pe lângă fundaţia dormitorului, toată

lumea a constatat că nu există nici o fisură în fundaţie şi nici între aceasta şi peretele estic al

dormitorului, ceea ce ar fi fost imposibil să nu fie identificată, dacă ar fi existat, după o

deflagraţie ce a fost capabilă să arunce un perete în exterior. Cât despre ipoteza că ar fi fost

posibil ca gazul să fi ajuns sub pardoselile de beton ale parterului, aceasta este pe deplin

infirmată de faptul că nici o măsurătoare efectuată, prin craterele din dormitor, nu a relevat vreo

concentraţie de gaze, nu s-a găsit sulf în probele recoltate de sub pardoseala dormitorului şi nu se

putea realiza nici un fel de degazare a materialului de sub pardoseala dormitorului, deoarece

betonul armat este unul dintre cele mai eficiente mijloace de protecţie împotriva radiaţiei

termice, de aceea fiind folosit la zidurile/protecţiile antifoc.

 17

7. nu se poate proba un raport de cauzalitate între defectul din conducta de distribuţie stradală şi

deflagraţia din bloc. A fost vorba de scăpări intense de gaze de la racordarea de gaze a unui

aparat de utilizare din apartamentul nr. 1, respectiv centrala termică. Acestea au atins limita

inferioară de explozie de 5% metan în aer (fără a ajunge totuşi la concentraţia stoichiometrică) şi

au fost aprinse de un echipament electric situat în holul apartamentului nr. 1.

În sprijinul susţinerilor formulate de expertul D.E., învinuiţii au solicitat administrarea

altor două probe, respectiv o probă ştiinţifică şi una testimonială. Prima viza o expertiză tehnică

cu privire la modul de funcţionare şi gradul de implicare a centralei termice marca Ariston şi a

anexelor acesteia din apartamentul nr. 1 în producerea deflagraţiei din data de 21 decembrie

2010, cu următoarele obiective:

 1. să se stabilească dacă centrala termică marca Ariston şi tubulatura aferentă acesteia din

bucătăria apartamentului nr. 1 din imobilul situat pe str. Martir Horia din municipiul Bacău,

prezentau particularităţi de natură a suspecta o utilizare defectuoasă sau un montaj defectuos.

 2. dacă centrala termică marca Ariston din bucătăria apartamentului nr. 1 a fost racordată

corect la instalaţia interioară de alimentare cu gaz şi dacă înfiletarea racordului olandez a fost

adecvată sau dimpotrivă necorespunzătoare, doar pe primele trei ganguri ale acestuia.

 3. să se stabilească dacă detectorul de gaze din bucătăria apartamentului nr. 1 ar fi fost în

funcţiune, acesta ar fi putut duce la sesizarea concentraţiilor periculoase de gaz înainte de

atingerea limitei inferioare de explozie şi alarmarea locatarilor.

 4. dacă la momentul producerii deflagraţiei din data de 21 decembrie 2010, centrala

termică din apartamentul nr. 1 era în funcţiune sau era închisă.

 5. dacă robineţii, regulatorul şi vanele montate pe circuitul de gaz care au alimentat

centrala termică Ariston din bucătăria apartamentului nr. 1 din imobilul situat pe str. Martir

Horia nr. 22, au funcţionat la parametrii normali în momentul producerii deflagraţiei.

 6. să se stabilească dacă au fost montate blinde pe circuitul de alimentare cu gaz a

centralei termice Ariston din apartamentul nr. 1 .

 7. raportat la modul în care s-a produs expulzarea centralei termice din habitatul

apartamentului nr. 1, să se stabilească ce efecte ar fi trebuit să se producă asupra îmbinărilor

acesteia (alimentare cu gaz, apă şi fluxurile de apă caldă) şi să se arate care au fost urmele

identificate pe centrala termică şi pe conductele de legătură.

 8. dacă există urme care să ateste că centrala termică marca Ariston din apartamentul nr.

1 a fost o sursă de aprindere eficientă.

 18

 9. dacă au fost identificate în subansamblurile efective al centralei termice, respectiv în

echipamente, tubulaturi sau aparate, defecţiuni care să fi generat emisii de gaze spontane sau de

suficientă intensitate încât să fie apte să producă acumulări în interiorul apartamentului nr. 1.

 10. dacă hota montată în bucătăria apartamentului în care s-a produs deflagraţia la data de

21 decembrie 2010 avea capacitatea de a elimina eventualele emisii de gaze şi care era debitul de

abur/vapori/gaze pe care aceasta putea să-l evacueze în timpul funcţionării în condiţiile specifice

la data respectivă.

 În acest punct, trebuie precizat faptul că, în data de 5 ianuarie 2011, organele de anchetă

au procedat la îndepărtarea dărâmăturilor şi la ridicarea centralei termice de apartament, în

vederea cercetării ei. La acel moment, au fost ridicate şi tubulatura centralei şi racordul fix cu

piuliţa olandeză, toate mijloacele de probă fiind ambalate şi sigilate.

A doua probă consta în audierea martorilor M.C.C. (specialist în investigaţii al SC E-ON

Gaz Distribuţie SA Târgu Mureş şi participant la cercetarea la faţa locului din partea persoanei

juridice ulterior învinuite), P.V. şi D.V., angajaţi ai SC E-ON Gaz Distribuţie SA Târgu Mureş,

care au procedat la remedierea unei defecţiuni reclamate la data de 12 martie 2010 de partea

vătămată L.M..

Deşi, în concluziile formulate, expertul D.E. a încercat să acrediteze, ca adevărată, o

situaţie de fapt nereală, bazată chiar pe date inventate (spre exemplu, nici una din probele

administrate nu aminteşte de o „betonare urmată de asfaltare” realizată în cursul anului 2010,

inovaţia expertului urmărind, exclusiv, să modifice în mod brutal probatoriul pentru a înlătura

răspunderea penală a învinuiţilor), s-a apreciat că opiniile unui expert în specialităţile instalaţii

de încălzire şi preparare apă caldă menajeră şi mecanică pentru instalaţii de încălzire şi

preparare apă caldă menajeră pot fi concludente în prezenta cauză şi pot conduce la elucidarea

tuturor aspectelor legate de deflagraţia din data de 21 decembrie 2010, iar cererea formulată de

învinuiţi este admisibilă şi poate fi utilă cauzei. Aceleaşi aprecieri au stat şi la baza admiterii

probei testimoniale.

În consecinţă, prin ordonanţa din data de 10 aprilie 2012 s-a dispus efectuarea expertizei

de către singurul expert tehnic din Bacău în această specializare aflat pe lista Tribunalului Bacău,

respectiv R.N. Obiectivele expertizei au fost exclusiv şi integral cele formulate de învinuiţi,

acceptate şi de reprezentanţii părţilor vătămate. Totodată, prin ordonanţele din datele de 18

aprilie 2012 şi 19 aprilie 2012 au fost admişi să participe la efectuarea expertizei P.D. (expert

parte din partea părţilor vătămate L.M. şi L.E., aflat pe lista oficială a Tribunalului Vaslui) şi

E.N. (expert parte din partea învinuitei SC E-ON Gaz Distribuţie SA Târgu Mureş, aflat pe lista

oficială a Tribunalului Galaţi).

 19

În temeiul art. 120 C.proc.pen., toţi cei trei experţi au fost prezenţi la sediul Parchetului

de pe lângă Curtea de Apel Bacău, unde au luat cunoştinţă de materialul de urmărire penală

administrat, iar în data de 24 aprilie 2012 s-a procedat la verificarea în amănunt a aparaturii şi la

efectuarea unui experiment juridic, descris în raportul întocmit de expertul E.N. Mai precis, în

timpul expertizării, în prezenţa procurorului, cei trei experţi au simulat racordarea la instalaţia de

utilizare a gazelor naturale şi efectul care s-ar fi produs în momentul exploziei, când ar fi trebuit

să se producă, practic, o smulgere a centralei termice din racordul de conectare a acesteia la

instalaţia de alimentare. S-a efectuat o înşurubare completă a racordului olandez, după care s-a

deşurubat câte puţin cu încercări de smulgere din racord. Când au rămas doar ultimele două spire

nedesfiletate, racordul s-a smuls, iar filetul de pe racordul centralei s-a deformat.

La data de 8 mai 2012, au fost depuse toate concluziile celor trei experţi, acestea fiind

următoarele:

- obiectivul 1. Expertul R.N., desemnat de Parchetul de pe lângă Curtea de Apel Bacău, a

concluzionat că nu au existat particularităţi de montaj şi funcţionare care să arate un montaj

incorect a întregii aparaturi sau o utilizare defectuoasă a complexului centrală – piese

componente. Acelaşi răspuns a fost formulat şi de expertul P.D. Expertul E.N. a apreciat că

starea în care se afla, la data expertizei, centrala termică nu permite o verificare în funcţiune care

să confirme modul de funcţionare a acesteia.

- obiectivul 2. Centrala a fost racordată în mod corect la instalaţia interioară de utilizare şi

alimentare cu gaz metan, înfiletarea racordului olandez fiind corectă (R.N.) Acelaşi răspuns a

fost formulat şi de expertul P.D. Racordarea nu a fost făcută corespunzător, întrucât doar primele

două – trei spire (ganguri) prezintă urme că au fost utilizate. În urma analizării detaliate a celor

două elemente de racordare la gaze a microcentralei rezultă faptul că, la momentul exploziei,

acest racord era complet desfăcut (E.N.).

- obiectivul 3. Toţi cei trei experţi au formulat aceeaşi concluzie, respectiv dacă

detectorul de gaze care, imediat după deflagraţie, a fost găsit scos din priză ar fi fost în funcţiune,

acesta cu siguranţă ar fi sesizat o concentraţie periculoasă de gaze înainte de atingerea limitei

inferioare de explozie, ar fi alarmat sonor locatarii şi ar fi închis automat alimentarea cu gaze a

centralei şi a aragazului din apartamentul nr. 1.

- obiectivul nr. 4. Toţi cei trei experţi au formulat aceeaşi concluzie, respectiv în

momentul producerii deflagraţiei centrala termică era în funcţiune.

- obiectivul nr. 5. Experţii R.N. şi P.D. au considerat că regulatorul de gaz şi robineţii de

pe circuitul conductei de gaz erau în stare normală de funcţionare, iar expertul E.N. nu s-a putut

pronunţa, în lipsa verificării lor într-un laborator specializat.

 20

- obiectivul 6. Toţi cei trei experţi au formulat aceeaşi concluzie, respectiv pe circuitul de

alimentare cu gaze nu au fost montate blinde.

- obiectivul 7. Analizând dinamica expulzării centralei termice, îmbinările mecanice ar fi

trebuit să fie deteriorate, iar vârful filetului distrus, ceea ce nu s-a observat (R.N.). Acelaşi

răspuns a fost formulat şi de expertul P.D.. Racordul la gaze (racord rigid) a fost desfiletat

datorită vibraţiilor microcentralei care s-au accentuat cu trecerea timpului de funcţionare (peste

75% din durata de viaţă a acesteia) sau a fost o desfiletare accidentală (E.N.).

- obiectivul 8. Centrala termică nu a fost sursa de aprindere a amestecului exploziv aer –

gaz, pe aceasta nu au fost identificate urme de flacără, fum sau elemente de plastic topite (R.N.).

Acelaşi răspuns a fost formulat şi de expertul P.D., cu menţiunea că flacăra de la aragaz era

aprinsă şi, la un anumit moment dat, cantitatea de gaze presupusă a fi pierdută lua foc fără să

producă explozia şi în camera de zi sau dormitor. Acelaşi răspuns a fost formulat şi de expertul

E.N., cu menţiunea că, în opinia sa, racordul centralei termice a fost sursa de gaz care s-a

acumulat în apartament şi care, în amestec cu aerul, a constituit amestecul exploziv.

- obiectivul 9. Nu au fost identificate defecţiuni în centrală şi subansamblurile acesteia

care să fi generat emisii de gaze (R.N.). Acelaşi răspuns a fost formulat şi de expertul P.D..

Deşurubarea racordului olandez la instalaţia de gaze a microcentralei a lăsat liber ieşirea gazului

combustibil în interiorul bucătăriei şi de aici a pătruns şi în restul apartamentului, unde, împreună

cu aerul din interior, a format amestecul combustibil la concentraţia de explozie (E.N.).

 - obiectivul 10. Hota montată în bucătăria apartamentului era în funcţiune la momentul

producerii deflagraţiei şi avea capacitatea de a elimina emisiile de vapori aer-gaze care s-ar fi

acumulat în acea zonă pe timpul funcţionării acesteia (R.N.). Acelaşi răspuns a fost formulat şi

de expertul P.D.. Instalaţia de ventilaţie cu hotă nu putea acţiona eficient, întrucât gazul, fiind

mai uşor decât aerul, se acumulează la partea superioară a încăperii unde hota nu mai are nici cea

mai mică influenţă (E.N.).

Concluziile expertului oficial au fost contestate de învinuiţi, apărătorul acestora solicitând

un supliment de expertiză pentru ca expertul desemnat oficial să răspundă din nou la aceleaşi

întrebări. Cererea a fost respinsă de procuror, ca şi solicitarea audierii expertului R.N.,

apreciindu-se că expertiza este completă şi lămuritoare.

În urma administrării tuturor acestor probe ştiinţifice, a cercetării la faţa locului, a

ascultării martorilor şi a examinării unui volum apreciabil de documente ridicate de la SC E-ON

Gaz Distribuţie SA Târgu Mureş, se desprind următoarele concluzii:

 21

1. microcentrala termică montată în bucătăria apartamentului nr. 1, proprietatea

părţilor vătămate L.M. şi L.E., precum şi întreaga instalaţie de gaz din apartament nu a

fost sursa acumulării de gaze din imobil.

Exceptând poziţia de parti pris a experţilor D.E. şi E.N., contractaţi de învinuita SC E-

ON Gaz Distribuţie SA Târgu Mureş în vederea înlăturării concluziilor experţilor oficiali şi care

nu au reuşit să emită ipoteze sustenabile prin probatoriul administrat, nu există nici un element

care să ateste implicarea microcentralei termice marca Ariston în producerea deflagraţiei.

Instalaţia de utilizare a gazelor naturale din apartamentul nr. 1, proprietatea părţilor

vătămate L.M. şi L.E., a fost proiectată în anul 2002, instalator autorizat ID U.N. şi montată de

aceeaşi firmă, recepţia lucrării având loc în data de 14 august 2002. La aceeaşi dată s-a realizat şi

punerea în funcţiune.

Ulterior acestei date, proprietarii au depus toate diligenţele pentru exploatarea instalaţiei

în condiţii de maximă siguranţă, montând în bucătărie un detector de gaze şi realizând reviziile

periodice prevăzute de normele legale în domeniu, amintite anterior. Acest fapt a fost constatat în

mod direct şi de angajaţii SC E-ON Gaz Distribuţie SA, la datele de 19 mai 2008 şi 14 iunie

2006 (pentru a ne referi doar la ultimele revizii înaintea deflagraţiei), cu ocazia verificării

periodice a instalaţiei. De asemenea, esenţial este şi evenimentul din data de 12 martie 2010,

când doi angajaţi ai SC E-ON Gaz Distribuţie SA, P.V. şi D.V. au procedat la remedierea unei

defecţiuni anunţate de partea vătămată L.M..

Astfel, la data de 19 mai 2008, angajaţii SC E-ON Gaz Distribuţie SA au realizat revizia,

ocazie cu care în actul intitulat fişa de evidenţă a lucrărilor periodice de verificare tehnică a

instalaţiilor de utilizare a gazelor naturale la consumatorii casnici se menţionează că instalaţia

îndeplineşte condiţiile de funcţionare în siguranţă prevăzute în normele tehnice, nu au fost

neconformităţi constatate şi nici corecţii efectuate.

La data de 11 august 2008, s-a realizat şi verificarea centralei de către un operator

economic autorizat de organismul abilitat.

La data de 12 martie 2010, partea vătămată L.M. a anunţat dispeceratul SC E-ON Gaz

Distribuţie SA cu privire la o scurgere de gaze în bucătăria apartamentului. La faţa locului s-a

prezentat, conform ordinului de serviciu, echipa de lucru condusă de martorul P.V., din care

făcea parte şi martorul D.V. În raportul de executare a ordinului de serviciu amintit, la pct. 3 al

rubricii „constatări” (corespunzător sesizării părţii vătămate L.M.) s-a menţionat „pierderi gaze

olandez – racord C.T. Ardere incompletă la două ochiuri aragaz”, iar la rubrica „lucrări

executate”, „s-a schimbat garnitura la olandez racord microcentrală. S-a reglat tirajul la două

ochiuri aragaz”.

 22

Documentul prezintă o importanţă deosebită, întrucât atestă faptul că, în cursul

anului 2010, a existat, fără nici un dubiu, doar o singură intervenţie certă la microcentrala

termică de apartament şi aceasta a fost realizată de angajaţi ai persoanei juridice învinuite.

Acest fapt înlătură în mod definitiv aprecierile speculative ale expertului D.E. care a încercat să

acrediteze ideea unei intruziuni neautorizate sau defectuoase asupra centralei.

În declaraţiile date, martorul P.V. a precizat faptul că, în data menţionată, conform

dispoziţiei primite din partea dispeceratului unităţii, s-a deplasat împreună cu D.V. la

apartamentul părţii vătămate L.M., unde, în urma verificării întregii conducte până la contor, a

fost identificată o scăpare de gaze în bucătărie, localizată cu precizie de aparatura din dotare la

olandezul de la racordul centralei. Cauza scăpării a constituit-o uscarea garniturii. În consecinţă,

echipa de lucru a procedat la înlocuirea ei, cu o garnitură standardizată din clingherit. Pe

parcursul audierii, martorul a declarat că nu îşi aminteşte să fi fost ceva în neregulă cu piuliţa

olandezului, însă, dacă ar fi constatat o astfel de neregulă, ar fi procedat la înlocuirea ei cu o

piesă similară din dotare. În cazul imposibilităţii înlocuirii, s-ar fi procedat cu siguranţă la

sistarea furnizării de gaz, prin sigilarea ţevii cu un dop metalic, urmând ca o altă echipă din

cadrul societăţii să procedeze la remedierea defecţiunii. La momentul verificării, nu a fost cazul

înlocuirii piuliţei olandezului, întrucât piesa era în bună stare de funcţionare şi corespundea

normelor, fiind standardizată. După înlocuirea garniturii, olandezul a fost reînfiletat şi s-a

procedat la verificarea racordului cu ambele metode (aparatura din dotare şi emulsie apă-săpun),

nemairezultând scăpări de gaze. Conform declaraţiei martorului, într-o perioadă de 9 luni este

exclusă desfiletarea piuliţei olandez fără o intervenţie umană.

Cu ocazia audierii, martorului i-a fost prezentat olandezul de la racordul centralei, ridicat

cu ocazia cercetării la faţa locului, iar, la întrebarea adresată, martorul a declarat că, în cazul în

care olandezul era prevăzut cu 4 ganguri, garnitura de clingherit ocupă un gang şi jumătate,

rămânând astfel libere în vederea înfiletării 2 ganguri şi jumătate.

Totodată, martorul a precizat că experienţa acumulată pe parcursul desfăşurării activităţii

în cadrul companiei de distribuţie gaze îl îndreptăţeşte să afirme, ca o părere personală, că

centrul exploziei s-a situat în dormitorul apartamentului nr. 1.

Rezumând, din declaraţia martorului P.V., audiat la solicitarea persoanei juridice

învinuite şi angajat al acesteia, se desprind următoarele idei:

 - în data de 12 martie 2010, angajaţii SC E-ON Gaz Distribuţie SA au procedat la

remedierea unei defecţiuni la racordul microcentralei termice de apartament situată în bucătăria

imobilului aparţinând părţilor vătămate L.M. şi L.E., de pe strada Martir Horea nr. 22/A/1 din

municipiul Bacău, ocazie cu care s-a schimbat garnitura de la piuliţa olandezului;

 23

- după reînfiletarea olandezului, nu s-au mai constatat scurgeri de gaze;

- în cazul în care piuliţa are doar 4 ganguri (sau spire, cum le denumeşte expertul parte

E.N.), iar piuliţa de clingherit ocupă un gang şi jumătate, rămân libere în vederea înfiletării 2

ganguri şi jumătate;

- în opinia sa, explozia s-a produs în dormitorul apartamentului.

Pentru elucidarea discuţiei referitoare la piuliţa olandez a microcentralei termice de

apartament din bucătăria imobilului aparţinând părţilor vătămate L.M. şi L.E., trebuie menţionat,

în acest punct, că aceasta prezintă doar 4 ganguri.

Foto nr. 3. Piuliţa olandez da la racordul microcentralei termice.

În aceste condiţii, existând certitudinea aplicării unei garnituri, înfiletarea piuliţei s-a

realizat pe 2 ganguri şi jumătate sau, în urma presării garniturii la strângere, pe cel mult 3

ganguri. Faţă de aceste aspecte, toată construcţia juridică şi faptică a învinuiţilor referitoare la o

folosire defectuoasă a centralei, prin înfiletarea olandezului pe cel mult primele trei ganguri

(dintr-un număr mult mai mare de spire), apare ca neîntemeiată. Astfel se poate explica şi poziţia

expertului parte E.N. care, observând în urma analizei, că olandezul prezintă doar 4 ganguri, a

prezentat teoria racordului complet desfăcut. La momentul emiterii ipotezei că racordarea nu a

fost făcută corespunzător, întrucât doar primele două – trei spire (ganguri) prezintă urme că au

fost utilizate, expertul parte omite să precizeze că au fost utilizate primele două-trei ganguri din

patru posibile. Totodată, declaraţia martorului P.V. infirmă şi aprecierile expertului D.E.

referitoare la o etanşeitate nesigură ca urmare a unei îmbinări insuficiente sau a unei îmbinări

realizate fără garnitură, doar cu câlţi sau bandă de teflon.

 24

De asemenea, sunt infirmate prin declaraţiile martorului şi prin logică referirile expertului

E.N. care opinează că racordul rigid ar fi putut fi desfiletat datorită vibraţiilor microcentralei care

s-ar fi accentuat cu trecerea timpului de funcţionare.

Experimentul realizat de cei trei experţi în data de 24 aprilie 2012 şi amintit mai sus

lămureşte, pe deplin, şi desprinderea racordului de la olandez, în momentul expulsiei centralei cu

peretele nordic, în condiţiile înfiletării pe două ganguri şi jumătate.

Aspecte asemănătoare au rezultat şi în urma audierii celuilalt martor propus de învinuita

SC E-ON Gaz Distribuţie SA, D.V., care a declarat că nu au fost constatate nereguli cu privire la

piuliţa olandez şi că remedierea defecţiunii a fost corect executată, întrucât, în caz contrar, s-ar fi

înregistrat noi scăpări de gaze încă din prima zi după realizarea lucrării.

La aceeaşi dată s-a realizat şi audierea, ca martor, a specialistului de investigaţii tehnice

din cadrul SC E-ON Gaz Distribuţie SA, M.C.C., acesta menţionând faptul că toate investigaţiile

realizate de el s-au concretizat în rapoarte înaintate conducerii unităţii. În cel întocmit în data de

6 ianuarie 2011, a doua zi după scoaterea centralei de sub dărâmături, specialistul consemnează,

la pct. 3, că locul în care a fost amplasată centrala termică şi respectiv al racordului desfăcut nu

prezintă urme vizibile de combustie, de altfel inerente în cazul în care explozia ar fi fost cauzată

de scurgeri masive de gaze prin acest racord.

Mai mult, pentru a întări toate aceste precizări, trebuie amintit că, la data de 14 iunie

2010, a avut loc revizia tehnică, executată tot de angajaţii SC E-ON Gaz Distribuţie SA. În fişa

de evidenţă a lucrărilor periodice se menţionează în mod explicit că instalaţia îndeplineşte

condiţiile de funcţionare în siguranţă. Potrivit acestui document, angajaţii învinuitei au

procedat la verificarea ambelor puncte de ardere, respectiv aragazul şi microcentrala

termică de apartament, fără a se menţiona nereguli.

În condiţiile expuse, întregul material probatoriu a relevat faptul că nu au existat

particularităţi de montaj şi funcţionare care să arate un montaj incorect a întregii

aparaturi sau o utilizare defectuoasă a complexului centrală – piese componente, iar

aprecierile experţilor parte ai învinuitei SC E-ON Gaz Distribuţie SA sunt fie doar speculaţii

lipsite de orice fundament, fie interpretări la limita bunei-credinţe. Spre exemplu, expertul D.E. a

încercat în mod constant să acrediteze ideea unei intervenţii neautorizate asupra centralei,

precizând, în concluziile din data de 1 aprilie 2012, că locatarii de la apartamentul 1 au făcut

revizia centralei termice, dar nu reiese cu cine şi în ce mod şi nici nu au fost identificate

documente legale ce se întocmesc cu acest prilej. Aceasta arată că cel puţin o persoană a umblat

 25

la centrală cu prilejul acestei „revizii”. Ori, este de neînţeles de ce expertul vorbeşte de o altă

„revizie” (prin ataşarea ghilimelelor s-a dorit, în mod cert, inducerea ideii că a fost, în fapt, o

intervenţie neautorizată), în condiţiile în care, în cursul anului 2010, nu există nici un element

care să probeze o altă intervenţie umană, cu excepţia celor realizate în datele de 12 martie 2010

şi 14 iunie 2010 de angajaţii SC E-ON Gaz Distribuţie SA.

În final, în susţinerea ideii că deflagraţia nu s-a produs ca urmare a unor emisii de gaz din

bucătăria apartamentului nr. 1 vine şi o concluzie logică, respectiv faptul că, dacă ar fi existat

scurgeri de gaze în bucătărie, acestea s-ar fi aprins şi s-ar fi produs deflagraţia la momentul

folosirii aragazului de către partea vătămată L.E..

Pentru aceste considerente, s-a apreciat în mod temeinic că microcentrala termică

montată în bucătăria apartamentului nr. 1, proprietatea părţilor vătămate L.M. şi L.E., precum şi

întreaga instalaţie de gaz din apartament nu a fost sursa acumulării de gaze din imobil.

2. locul deflagraţiei l-a constituit dormitorul apartamentului nr. 1.

Este singura concluzie care poate explica modul de dislocare a zidurilor, precum şi

craterul creat în pardoseala încăperii.

Conform raportului întocmit de specialiştii din cadrul INCD – INSEMEX Petroşani,

deflagraţia a cunoscut două faze. În cadrul celei dintâi, iniţierea amestecului exploziv aer-gaz

natural în dormitor şi continuat cu propagarea frontului de flacără, cu generarea de gaze de

ardere şi căldură, au fost urmate de evoluţia suprapresiunii din dormitor, care a generat spargerea

uşii dormitorului, a geamurilor şi proiectarea peretelui exterior cu fereastră încastrată,

deformarea şi afectarea în diverse grade ale planşeelor (inferior şi superior), a peretelui estic din

zidărie de cărămidă şi a pereţilor interiori realizaţi din panouri prefabricate din beton de

dimensiuni mari, încastrate în structura de rezistenţă a blocului, iar în final s-a produs împingerea

unui volum neconsumat al atmosferei explozive din dormitor către hol. În cadrul celei de-a doua

faze, frontul flăcării s-a propagat către amestecul nears aer – gaz natural evacuat din dormitor în

hol (amestec precomprimat, cu temperatură ridicată), l-a iniţiat (cu propagare accelerată

turbulentă a frontului flăcării), determinând generarea unei presiuni de explozie mai mari decât

în cadrul fazei 1 la nivelul holului, camerei de zi, băii şi bucătăriei, având ca rezultat dărâmarea

zidului de cărămidă şi căderea planşeului în camera de zi, proiectarea zidului exterior de la baie

şi de la bucătărie (realizate din prefabricate din beton de mici dimensiuni neîncastrate în structura

de rezistenţă a blocului). Unda de presiune a pătruns şi la nivelul dormitorului unde, datorită

 26

spaţiului de eşapare foarte mare creat de dărmarea peretelui nordic din prima faza a exploziei, nu

a determinat dărâmarea peretelui estic din zidărie de cărămidă.

Faţă de aceste aspecte, nu a fost exclusă producerea unei presiuni în hol, însă mecanismul

acesteia nu a fost cel descris de expertul parte D.E., care a precizat că iniţierea deflagraţiei s-a

produs în hol, iar direcţia de propagare a fost radial cu intensificări locale datorate cumulării

efectului undelor reflectate. Astfel, în holul apartamentului se produce doar a doua fază a

deflagraţiei şi nu prima fază, de iniţiere a ei.

De fapt, expertul parte a precizat că afirmaţiile sale constituie doar o ipoteză ce poate fi

confirmată, modificată sau chiar infirmată de o expertiză în construcţii.

3. gazul metan a ieşit din reţeaua de distribuţie prin orificiul cauzat de coroziune

produs în conductă la aproximativ 24 m de imobil şi a migrat spre bloc. Pătrunderea în

dormitorul apartamentului nr. 1 s-a produs în modalitatea descrisă de specialiştii din

cadrul INCD – INSEMEX Petroşani.

Obiecţiunile învinuiţilor susţinute de expertul parte D.E. vizează două aspecte:

a. gazul nu a migrat spre bloc, întrucât nu au fost găsite urme în probele de sol.

Pornind de la un fapt cert, respectiv orificiul descoperit în conducta de distribuţie,

expertul parte nu a putut oferi o altă explicaţie logică pentru traseul urmat de gazul emanat,

mulţumindu-se să afirme că acesta nu a migrat spre bloc. Teoria expertului parte este infirmată

prin activităţile desfăşurate la momentul cercetării la faţa locului, când măsurătorile efectuate cu

aparatura de detectare au indicat valori de gaz începând din imediata apropiere a peretelui estic al

imobilului, iar, ulterior, valorile crescânde au permis refacerea traseului de migrare în sens

invers, de la locul ieşirii din sol până la sursă, fiind identificat, astfel, orificiul din conductă.

Lipsa substanţelor din componenţa gazului în sol a fost explicată de specialişti prin perioada

redusă în care s-a produs migrarea gazului natural prin sol.

b. gazul, odată ieşit din pământ, nu putea ajunge la termoizolaţia exterioară a blocului,

deoarece aceasta începea abia la 30 cm deasupra solului.

Şi cu privire la acest aspect, expertul parte D.E. s-a aflat în eroare, fapt recunoscut în

concluziile din data de 9 aprilie 2012, când precizează că „afirmaţia expertului parte referitoare

la cei cca 30 cm nu corespunde realităţii, datorită faptului că acesta a fost indus în eroare

(probabil neintenţionat) de următoarele situaţii:

- la data de 22 decembrie 2010 existau mai multe resturi dislocate de pe pereţii blocului

şi din apartamentul nr. 1, pe latura estică, ce au împiedicat vederea directă asupra fundaţiei;

 27

- această particularitate a fundaţiei de pe faţada estică (faptul că era termoizolată până

aproape de sol) nu a fost consemnată în procesul verbal de cercetare din 21 decembrie 2010 şi

nici în procesul verbal din 29 decembrie 2010 întocmite de Procuratură;

- fotografiile primite de expertul parte de la cei care au prelevat probe de sol, având în

vedere problemele de perspectivă, l-au indus în eroare cu privire la înălţimea zonei libere de

circulaţie”.

Cu toată recunoaşterea erorii în care s-a aflat, invocând motive care trădează o tratare

superficială a subiectului (în condiţiile în care, aşa cum s-a mai precizat, expertul parte a avut

acces liber la toate documentele şi lucrările la care a solicitat acest lucru), expertul D.E. a

încercat din nou acreditarea ideii false că izolaţia nu se prelungea până la sol, invocând existenţa

unei zone libere de 0,2 + 2 cm . Afirmaţiile expertului parte sunt contrazise în totalitate de

fotografiile judiciare realizate cu ocazia cercetării la faţa locului şi care atestă, în mod

indubitabil, că termoizolaţia acoperea peretele estic până la nivelul solului. Cu titlu de exemplu,

în aceste fotografii se observă faptul că, imediat sub termoizolaţie, fundaţia este acoperită de

pământ, ceea ce atestă decopertarea până la nivelul termosistemului cu ocazia cercetărilor.

4. factorul favorizant al migrării gazului spre bloc l-a constituit acoperirea cu asfalt a

aerisitoarelor montate pe traseul conductei de gaz către bloc.

Aşa cum am menţionat, din cartea tehnică aferentă proiectului Distrigaz Nord Târgu

Mureş – Atelier Proiectare, pus în execuţie, rezultă că pentru conducta stradală între zona cu

coroziune şi blocul nr. 22A au fost montate minim 6 răsuflători. La momentul cercetării la faţa

locului, au fost descoperite 5 aerisitoare de gaz metalice de tip „spaţiu verde” şi un capac

aerisitor gaz metalic de tip „stradal”. Toate aerisitoarele erau înfundate şi acoperite cu pământ,

ciment şi asfalt. În condiţiile descrise, s-a apreciat că starea acestor aerisitoare era absolut

improprie exploatării reţelei de gaz în condiţii de maximă siguranţă.

Odată stabilită situaţia faptică, s-a conturat şi culpa persoanelor care trebuiau să asigure

exploatarea reţelei de gaz în condiţii de maximă siguranţă.

Potrivit art. 35 din Legea gazelor nr. 351 din 14 iulie 2004, distribuitorul de gaze naturale

are, în principal, următoarele obligaţii:

a) să opereze, să întreţină, să repare, să modernizeze şi să dezvolte sistemul de distribuţie

în condiţii de siguranţă, eficienţă economică şi de protecţie a mediului, activităţile urmând a fi

desfăşurate în baza autorizaţiilor specifice pentru proiectare şi execuţie a sistemelor de

alimentare cu gaze naturale, iar operarea urmând a se desfăşura în baza licenţei de distribuţie;

 28

[…]

i) să asigure condiţiile de securitate în alimentarea cu gaze naturale.

Potrivit art. 73 din lege, titularii de licenţe de înmagazinare, transport, distribuţie şi

furnizare a gazelor naturale au următoarele obligaţii privind serviciul public:

 a) asigurarea securităţii şi continuităţii în furnizare, conform prevederilor legale în

vigoare;

 b) realizarea serviciului în condiţii de eficienţă energetică şi de protecţie a mediului;

 c) respectarea prevederilor impuse de standardele de performanţă specifice;

 d) asigurarea accesului terţilor la sisteme, în condiţiile prevăzute la art. 61 - 63.

Conform adresei din aprilie 2012 a ONRC – ORC de pe lângă Tribunalul Mureş, SC E-

ON Gaz Distribuţie SA are ca domeniu de activitate distribuţia combustibililor gazoşi prin

conducte, sediul societăţii aflându-se în mun. Târgu Mureş, Piaţa Trandafirilor nr. 21, jud.

Mureş. Actul de înmatriculare şi autorizare a funcţionării l-a constituit încheierea judecătorească

din iunie 2000.

Societatea are 4 sucursale, respectiv: E-ON Gaz Distribuţie SA Regiunea Sud – Sucursala

Sibiu; E-ON Gaz Distribuţie SA Regiunea Nord – Sucursala Cluj, E-ON Gaz Distribuţie SA

Regiunea Vest – Sucursala Timişoara şi E-ON Gaz Distribuţie SA Regiunea Est – Sucursala Iaşi.

În cadrul acestei ultime sucursale se regăseşte şi Centrul operaţional Bacău, cu sediul în mun.

Bacău, str. Vadu Bistriţei nr. 40, jud. Bacău, cuprinzând, la rândul său, 7 districte.

Conducta de distribuţie ce deserveşte imobilul nr. 22A a fost arondată, în perioada 2006 –

august 2010, Districtului nr. 3 condus de învinuitul Chitic Constantin; începând cu luna

septembrie 2010, în urma reorganizării interne a Centrului operaţional, s-a produs comasarea

activităţii Districtelor nr. 2 şi nr. 3, noul district format, nr. 2, fiind condus de învinuitul M.C.F..

Conform fişei postului, învinuitul M.C.F., în îndeplinirea atribuţiilor de coordonator

senior district, este responsabil, între altele, şi pentru:

- coordonarea implementării proceselor de schimbare organizaţională în cadrul

districtului, managementul performanţei şi administrarea procedurilor interne pentru a asigura

buna desfăşurare a activităţii şi atingerea obiectivelor specifice ale districtului;

- monitorizarea problemelor curente şi potenţiale ale clienţilor districtului legate de

sistemul de distribuţie gaze naturale;

- întocmirea programelor anuale şi lunare pentru exploatarea sistemului de distribuţie din

districtul arondat;

- managementul mentenanţei sistemului de distribuţie gaze naturale în concordanţă cu

normele tehnice şi legislaţia în vigoare;

 29

- trasarea sarcinilor zilnice de serviciu pentru personalul din subordine;

- controlul personalului din subordine privind modul de realizare a sarcinilor zilnice;

- verificarea şi revizia tehnică periodică a reţelelor, cămine de vană;

- revizia posturilor de reglare (o dată la 2 ani);

- verificarea şi revizia tehnică periodică a instalaţiilor de utilizare a abonaţilor casnici.

În calitatea sa de şef de district, aceleaşi atribuţii le-a avut şi învinuitul Chitic Constantin

până în luna septembrie 2010. Odată cu numirea sa în funcţia de adjunct coordonator district,

învinuitul Chitic Constantin a devenit responsabil pentru mentenanţa sistemului de distribuţie

gaze naturale în concordanţă cu normele tehnice şi legislaţia în vigoare; trasarea sarcinilor zilnice

de serviciu pentru personalul muncitor din cadrul districtului; verificarea şi controlarea

personalului muncitor din district cu privire la modul de realizare a sarcinilor zilnice; exploatarea

în condiţii de siguranţă a sistemului de distribuţie a gazelor naturale dintr-un teritoriu, respectând

obligaţiile legale; verificarea şi revizia tehnică periodică a reţelelor, cămine de vană; revizia

posturilor de reglare (o dată la 2 ani); verificarea şi revizia tehnică periodică a instalaţiilor de

utilizare a abonaţilor casnici.

În realizarea acestor atribuţii, şeful districtului trebuia să asigure şi revizia generală a

reţelelor de distribuţie, operaţiune care, până în anul 2008, se derula anual, ulterior perioada

mărindu-se la 2 ani.

În cadrul acestui district au activat, în perioada analizată, şi învinuiţii V.C.C. (lăcătuş),

P.M. (lăcătuş), U.I. (muncitor construcţii şi depozit), Răsloagă Claudiu-Mihail (lăcătuş), Tofan

Vasile (lăcătuş), Bordeianu Vichente (lăcătuş), Iancu Anton (instalator şi operator pe conducte,

staţii, posturi de reglare şi măsurare gaze), Şova Neculai (instalator), Toma Ioan (sudor) şi

Bârsan Ulderic (instalator).

Conform fişei postului, V.C.C., P.M., Răsloagă Claudiu-Mihail, Tofan Vasile, Bordeianu

Vichente aveau următoarele atribuţii:

- efectuarea lucrărilor de exploatare, asamblare, instalare şi reparare a sistemelor de

alimentare cu gaze şi a echipamentului aferent în scopul exploatării acestor sisteme;

- verificarea echipamentelor de exploatare a sistemului de distribuţie privind gradul de

uzură al acestora pentru eliminarea pierderilor tehnologice de gaze din sistem;

- efectuarea verificărilor şi reviziilor la instalaţiile de utilizare ale clienţilor în scopul

reducerii riscurilor, pierderilor de gaze şi accidentelor tehnice şi umane,

- efectuarea închiderilor sistemului de distribuţie gaze naturale în aria de activitate a

districtului, în vederea remedierii defecţiunilor apărute în scopul reducerii pierderilor de gaze şi

exploatării în condiţii de siguranţă a sistemului;

 30

- verificarea şi revizuirea posturilor de reglare ale clienţilor din aria de activitate a

districtului în vederea menţinerii în stare de funcţionare şi la parametrii stabiliţi;

- efectuarea reviziilor anuale ale căminelor de vană şi răsuflătorilor de pe traseele

sistemului de distribuţie, protejarea anticorosivă a conductelor aeriene în vederea menţinerii

stării de funcţionare şi creşterii duratei de exploatare a sistemului de distribuţie gaze naturale;

- participarea şi luarea măsurilor de siguranţă în cazul accidentelor neprevăzute în

sistemul de distribuţie din cadrul ariei de activitate în vederea eliminării acestora şi repunerii

sistemului în funcţionare în condiţii de siguranţă;

- respectarea cerinţelor de securitate şi sănătate în muncă şi pentru situaţii de urgenţă.

În cazul învinuitului U.I., fişa postului prevedea, pe lângă atribuţiile specifice activităţii

îndeplinite, şi faptul că titularul postului trebuie să preia şi alte sarcini conform solicitării

superiorului său, sarcini care decurg fie în mod natural din domeniul său de activitate, fie îi sunt

atribuite pe baza cunoştinţelor sau aptitudinilor sale în funcţie de necesităţile întreprinderii.

Pentru învinuiţii Iancu Anton, Şova Neculai şi Bârsan Ulderic, fişa postului de instalator

prevedea, între activităţile principale, verificarea şi revizia instalaţiilor de utilizare, fiind

menţionate şi următoarele activităţi secundare:

- revizia posturilor şi staţiilor de reglare;

- revizia căminelor de vană şi a conductelor de distribuţie;

- detectarea scăpărilor de gaze pe conducte şi în instalaţiile de utilizare;

- titularul postului trebuie să preia şi alte sarcini conform solicitării superiorului său,

sarcini care decurg fie în mod natural din domeniul său de activitate, fie îi sunt atribuite pe baza

cunoştinţelor sau aptitudinilor sale în funcţie de necesităţile întreprinderii.

Ca operator pe conducte, staţii, posturi de reglare şi măsurare gaze, învinuitul Iancu

Anton îndeplinea activităţi specifice, ca, spre exemplu, supravegherea, reglarea, depanarea,

citirea de parametri şi înregistrări, dar, şi în cazul său, exista prevederea potrivit căreia titularul

postului trebuie să preia şi alte sarcini conform solicitării superiorului său, sarcini care decurg fie

în mod natural din domeniul său de activitate, fie îi sunt atribuite pe baza cunoştinţelor sau

aptitudinilor sale în funcţie de necesităţile întreprinderii.

În fine, în cazul învinuitului Toma Ioan, fişa postului conţinea aceleaşi dispoziţii ca în

cazul unui lăcătuş, în plus acesta executând lucrări de sudură pentru remedierea defecţiunilor

apărute în sistemul de distribuţie.

Ca procedură de lucru în cadrul districtului nr. 3 s-a stabilit că, în îndeplinirea sarcinilor

de serviciu, şeful districtului hotăra în fiecare dimineaţă activităţile ce urmau a fi executate şi

componenţa formaţiilor care trebuiau să aducă la îndeplinire aceste dispoziţii. În acest sens, şeful

 31

districtului întocmea în cazul fiecărei formaţii de lucru un ordin de serviciu, în care menţiona în

mod expres operaţiunile de realizat, iar, după îndeplinirea lor, şeful formaţiei completa raportul

de executare a ordinului de serviciu, semnându-l.

La data de 16 iunie 2006, învinuitul Chitic Constantin a emis Ordinul de serviciu, în care

se menţionează că formaţia de lucru condusă de el şi compusă din numitul Hriscu Neculai şi

învinuiţii V.C.C., Bordeianu Vichente şi Iancu Anton va executa marcarea şi curăţarea de

răsuflători pe străzile G. Bacovia, M. Eminescu, Oituz, Banca Naţională. La rubrica situaţia

lucrărilor executate s-a menţionat că „s-au marcat răsuflători pe strada Banca Naţională colţ cu

Mioriţei până în George Bacovia”. Trebuie reamintit faptul că reviziile reţelei de pe strada Banca

Naţională includeau şi conducta de alimentare a blocului nr. 22 de pe strada Martir Horea, astfel

încât toate menţiunile din documentaţia E-ON Gaz Distribuţie SA privitoare la strada Banca

Naţională se referă şi la această conductă; per a contrario, referirile la reţeaua ce deserveşte

strada Martir Horea nu privesc şi conducta de alimentare a blocului nr. 22. De asemenea, se

impune şi specificarea faptului că, în documentaţia E-ON Gaz Distribuţie SA, strada Banca

Naţională apare şi sub denumirea sa anterioară, respectiv Grigore Tăbăcaru.

Situaţia acestei revizii este una aparte, ea realizându-se anterior efectuării recepţiei

lucrării „reparaţii capitale alei acces strada Banca Naţională”, ce a avut loc la data de 1

septembrie 2006. În aceste condiţii, există un dubiu ce profită învinuiţilor, în sensul posibilităţii

ca, la data de 16 iunie 2006, răsuflătorile să nu fi fost încă astupate, deşi, după cum s-a

consemnat anterior, există indicii că, la data de 30 iunie 2005, sistemul rutier fusese turnat.

În declaraţiile date, învinuiţii au susţinut, în mod constant, că şi-au îndeplinit în mod

corect atribuţiile de serviciu, procedând la curăţirea răsuflătorilor care erau funcţionale.

În condiţiile în care nu există alte documente care să ateste realizarea sarcinilor ce le

incumbau, ordinul de serviciu capătă o importantă valoare probantă, presupunându-se că

menţiunile înscrise în acesta corespund integral realităţii. Probatoriul administrat a demonstrat,

însă, că în aceste documente au fost inserate aspecte nereale. Esenţială este, în acest sens,

declaraţia învinuitului V.C.C., care a precizat că nu a participat niciodată la revizia conductei de

distribuţie de pe strada Banca Naţională, fiind trecut în ordinul de serviciu pentru a figura o

formaţie de lucru completă. Declaraţia sa se coroborează cu cea a învinuitului Chitic Constantin,

acesta menţionând, însă, că a fost un caz singular şi că ordinele de serviciu erau întocmite în mod

corect.

Tot în cursul anului 2006, la data de 16 octombrie, s-a efectuat şi revizia generală a

reţelei ce deserveşte strada Martir Horea de către formaţia de lucru condusă de învinuitul Chitic

 32

Constantin şi compusă din învinuiţii V.C.C., P.M., U.I. şi Răsloagă Claudiu-Mihail. Probatoriul

administrat a demonstrat faptul că activitatea derulată în data de 16 octombrie 2006 nu putea

conduce la identificarea stării de pericol, prin constatarea lipsei răsuflătorilor pe aleea ce face

legătura între strada Banca Naţională şi blocul nr. 22 de pe strada Martir Horea, iar învinuiţii

V.C.C., P.M., U.I. şi Răsloagă Claudiu-Mihail au declarat că nu au participat niciodată la revizia

conductei de distribuţie ce deservea blocul nr. 22. În aceste condiţii, vinovăţia acestor persoane

raportat la momentul 2006 nu mai poate fi reţinută.

Faţă de aceste considerente, esenţiale sub aspectul vinovăţiei au devenit reviziile

înfăptuite în anii 2007, 2008 şi 2010.

La data de 19 iunie 2007, învinuitul Chitic Constantin a emis Ordinul de serviciu, în care

se menţionează că formaţia de lucru condusă de învinuitul Tofan Vasile şi compusă din învinuiţii

Bordeianu Vichente şi Iancu Anton va executa „revizie reţele, conducte, cămine, branşamente pe

strada Grigore Tăbăcaru […] din Mioriţei până în George Bacovia. Se vor curăţa cămine şi

răsuflători”. În raportul de executare s-a consemnat că „s-a efectuat revizia reţele, conducte,

cămine, branşament, posturi reglare pe strada Grigore Tăbăcaru […] din Mioriţei până în George

Bacovia. S-au curăţat căminele de gaze + răsuflători stradale. Nu au rămas lucrări de executat.”

În declaraţiile date, învinuitul Tofan Vasile a precizat că, la data menţionată, împreună cu

ceilalţi doi învinuiţi, a efectuat revizia completă, inclusiv în porţiunea dintre str. Banca Naţională

şi imobilul nr. 22 de pe str. Martir Horea, ocazie cu care nu au fost identificate nereguli. Aspecte

similare au fost susţinute pe parcursul audierilor şi de învinuitul Iancu Anton.

O poziţie aparte, care confirmă aprecierile potrivit cărora reviziile generale ale conductei

de distribuţie gaze naturale de pe strada Banca Naţională ce deservea şi blocul nr. 22 de pe strada

Martir Horea fie nu au fost efectuate, fie au fost îndeplinite în mod defectuos, a avut-o la

momentul audierii învinuitul Bordeianu Vichente. Acesta a recunoscut faptul că, la data de 19

iunie 2007, formaţia de lucru din care a făcut parte nu a cunoscut faptul că blocul nr. 22 situat pe

strada Martir Horea este racordat la reţeaua ce deserveşte Banca Naţională, el personal ştiind,

conform denumirii străzii, că face parte din reţeaua de pe Martir Horea, respectiv cea care pleacă

din strada Mioriţei şi continuă până în strada Decebal. În consecinţă, la acel moment, învinuiţii

Tofan Vasile şi Bordeianu Vichente nu au pătruns pe aleea de acces dintre strada Banca

Naţională şi blocul nr. 22, toată activitatea din ziua respectivă derulându-se pe strada Banca

Naţională, în segmentul dintre străzile Mioriţei şi George Bacovia .

Declaraţiile sale sunt susţinute de aspectele inserate în raportul de executare al ordinului

de serviciu.

 33

Activitatea formaţiei de lucru nu a fost verificată de conducerea districtului, astfel încât

nici în cursul anului 2007 nu s-a observat lipsa răsuflătorilor.

La data de 26 iunie 2008, învinuitul Chitic Constantin a emis Ordinul de serviciu în care

se menţionează că formaţia de lucru condusă de învinuitul Bordeianu Vichente şi compusă din

învinuitul Şova Neculai va executa „revizie reţele, conducte, branşamente, cămine pe strada

Grigore Tăbăcaru […] conform procedurilor fişe conducte, branşamente”. Activitatea s-a întins

pe parcursul a două zile, astfel că s-a impus şi emiterea Ordinului de serviciu din 27 iunie 2008

pentru continuarea reviziei. În rapoartele de executare nu s-au consemnat nereguli.

În declaraţiile date, învinuiţii Bordeianu Vichente şi Şova Neculai au precizat că şi-au

îndeplinit în mod corect atribuţiile de serviciu şi că au curăţat şi răsuflătorile pe porţiunea în

discuţie, care nu erau astupate cu asfalt. Probele administrate au infirmat aceste declaraţii,

întrucât la acel moment răsuflătorile erau acoperite cu asfalt. Întrucât conducerea districtului nu a

verificat nici în acel an îndeplinirea corectă a sarcinilor trasate prin ordinul de serviciu, starea de

pericol s-a perpetuat.

La data de 11 iunie 2010 a avut loc ultima revizie generală înainte de producerea

deflagraţiei, însă şi de această dată activitatea angajaţilor SC E-ON Gaz Distribuţie SA a fost

îndeplinită defectuos, nefiind observată lipsa răsuflătorilor. La data precizată, învinuitul Chitic

Constantin a emis Ordinul de serviciu, în care se menţionează că formaţia de lucru condusă de

învinuitul Toma Ioan şi compusă din învinuitul Bârsan Ulderic va executa „revizie reţele,

conducte, cămine, branşamente pe strada Banca Naţională […]. Se vor curăţa răsuflători şi

cămine”. În raportul de executare s-a consemnat de către învinuitul Toma Ioan că au fost

îndeplinite atribuţiile de serviciu întocmai dispoziţiilor, fără a se face referire expresă şi la

porţiunea dintre strada Banca Naţională şi blocul nr. 22.

Aspectele inserate în raportul de executare au fost susţinute de cei doi învinuiţi şi cu

ocazia audierilor, însă nu se coroborează (mai mult, sunt infirmate) cu alte mijloace de probă.

Rezumând, cu două excepţii notabile, declaraţiile învinuiţilor au urmărit să confirme

executarea lucrărilor necesare exploatării reţelei de distribuţie gaze naturale în condiţii de

maximă siguranţă. În apărarea lor, avocaţii aleşi ai învinuiţilor au depus şi Raportul de inspecţie

întocmit de Autoritatea Naţională de Reglementare în Domeniul Energiei la data de 23

decembrie 2010, care concluzionează că în urma verificărilor efectuate în timpul controlului nu

au fost constatate abateri de la reglementările în vigoare în legătură cu activităţile cuprinse în

 34

tematica de control, cu menţiunea că, având în vedere timpul limitat şi condiţiile nefavorabile

determinate de suprapunerea controlului cu activităţile organelor de cercetare penală, echipa de

control va efectua o reverificare a tuturor documentelor. La solicitarea procurorului, ANRE a

transmis şi anexa la raportul de inspecţie întocmită în data de 28 ianuarie 2011, în care se

menţionează că verificarea scriptelor nu a condus la identificarea de nereguli. Analiza acestor

documente nu oferă, însă, o perspectivă nouă asupra situaţiei faptice, întrucât s-a constatat că

angajaţii SC E-ON Gaz Distribuţie SA au întocmit de fiecare dată, în mod corespunzător, hârtiile

care să ateste realizarea sarcinilor trasate. Mai puţin corespunzător au fost îndeplinite chiar

sarcinile la care acestea se referau.

Concluzionând, există probe temeinice care conduc la ideea că, la momentul reviziilor

generale din anii 2007 – 2010 ale conductei de distribuţie gaze naturale ce deservea strada Banca

Naţională (fostă Grigore Tăbăcaru) nu s-a procedat şi la revizia reţelei care alimenta blocul nr. 22

de pe strada Martir Horea din mun. Bacău, angajaţii SC E-ON Gaz Distribuţie SA aflându-se în

eroare cu privire la apartenenţa acestei conducte. Chiar şi în cazul în care s-ar accepta că s-a

realizat şi revizia acestei conducte, activitatea a fost una defectuoasă, superficială, care nu a

condus la identificarea unei stări de real pericol. De asemenea, în toţi aceşti ani, şeful districtului

nu a verificat niciodată modul în care subordonaţii săi au îndeplinit sarcinile de lucru. Prin actele

lor, învinuiţii au încălcat sarcinile de serviciu, aşa cum sunt definite şi în documentul intitulat

Procedura Mentenanţa Preventivă a Elementelor de Reţea de Distribuţie – revizii în care la

punctul 4 Responsabilităţi se menţionează că echipa execută lucrările repartizate prin ordin de

serviciu, anunţă Şeful Districtului când constată neconformităţi / defecte, efectuează corecţii –

reparaţii, iar Şeful de District elaborează programele anuale de revizii ale conductelor,

branşamentelor, repartizează activităţile zilnice pe echipe, stabileşte sarcinile fiecărei echipe,

completează Fişele Tehnice ale elementelor de reţea, verifică modul de realizare a activităţilor

şi completează realizarea programului, lunar raportează activităţile către Comp ATA al

Regiunii.

Totodată, toate acţiunile angajaţilor SC E-ON Gaz Distribuţie SA s-au derulat în cadrul

legal ce reglementează activitatea persoanei juridice învinuite, în însăşi îndeplinirea obiectului

său de activitate. Astfel, potrivit NT – DE – 2004 şi NTPEE 2008, operatorul SD este obligat să

efectueze verificarea şi revizia tehnică a conductelor şi branşamentelor. Or, cu ocazia a trei

revizii generale, nu s-a procedat şi la verificarea conductei ce deservea imobilul nr. 22 de pe

strada Martir Horea, fapt ce atestă o sincopă majoră în activitatea societăţii de distribuţie gaze

naturale, care s-a soldat, din nefericire, cu deflagraţia produsă în data de 21 decembrie 2010. Este

 35

de necontestat faptul că, în cadrul structurii interne a persoanei juridice învinuite, s-a produs un

lanţ de erori datorate îndeplinirii neglijente a sarcinilor de serviciu, neexistând un control eficient

al acţiunilor angajaţilor, în condiţiile în care exploatarea gazelor naturale presupune un risc

maxim pentru viaţa şi integritatea abonaţilor.

În mod constant, avocaţii angajaţi ai persoanei juridice au contestat posibilitatea tragerii

la răspundere penală a acesteia, invocând faptul că, dacă o persoană juridică nu poate, prin natura

sa, să realizeze ea însăşi acte materiale, persoana juridică poate să aibă o voinţă proprie distinctă

de voinţa angajaţilor săi. Conform aprecierilor făcute, modelul de răspundere penală directă se

bazează în mod esenţial pe o astfel de distincţie între forma de vinovăţie a persoanei juridice şi

forma de vinovăţie a persoanei fizice care comite un act material al unei infracţiuni.

Determinarea formei de vinovăţie în cazul unei societăţi comerciale este o operaţiune extrem de

complexă, care depinde în mod esenţial de forma de organizare a acesteia. Aceasta pentru că

voinţa unei persoane juridice nu poate fi determinată decât plecând de la atitudinea organelor

sale de conducere. În timp ce consiliul de administraţie al unei societăţi pe acţiuni ori

administratorul unic al unei societăţi cu răspundere limitată cu acţionar unic pot fi considerate

organe care exprimă voinţa societăţii, nu acelaşi lucru se poate spune despre un simplu angajat al

acesteia. Chiar dacă acesta activează în folosul societăţii comerciale, nu se poate spune că, din

acest fapt, el este cel care determină voinţa societăţii. În fapt, voinţa acesteia trebuie determinată

în funcţie de atitudinea pe care o au organele persoanei juridice ce dispun de o putere nelimitată

de decizie cu privire la activitatea sa. În orice persoană juridică, fiecare dintre angajaţi are o

anumită putere de decizie cu privire la activitatea acesteia, dar cu excepţia organelor de

conducere supremă a societăţii, niciunul dintre angajaţi nu are o putere nelimitată de decizie. În

realitate, limitele puterii sale decizionale au fost trasate de către organul de conducere, astfel

încât nu se poate susţine că afirmarea unei astfel de voinţe limitate reprezintă voinţa persoanei

juridice. Această voinţă a persoanei juridice, astfel determinată, poate fi probată fie din

consultarea actelor organului de conducere al acesteia, fie prin determinarea politicii acesteia,

stabilită de către conducerea societăţii. O eventuală politică din cadrul societăţii care să realizeze

una dintre formele de vinovăţie definite în art. 19 din C.pen. trebuie să plece, în cazul

infracţiunilor din culpă, de la următoarele elemente:

- în cazul culpei cu prevedere, trebuie ca organul de conducere al societăţii să fi cunoscut

existenţa riscului real care a produs, într-un final, rezultatul şi să fi considerat fără temei

că acesta nu se va produce;

- în cazul culpei fără prevedere, trebuie ca organul de conducere al societăţii să fi putut şi

să fi trebuit să cunoască riscul de producere a rezultatului.

 36

În opinia avocaţilor aleşi ai persoanei juridice învinuite, SC E-ON Gaz Distribuţie SA a

depus toate diligenţele necesare specifice activităţii pe care o desfăşoară, motiv pentru care nu

există nici o culpă aparţinând acesteia care să fi contribuit în vreun fel la producerea deflagraţiei

din data de 21 decembrie 2010.

Apărarea formulată de persoana juridică învinuită nu subzistă în faţa dispoziţiilor art. 19
1

C.pen., potrivit cărora persoanele juridice […] răspund penal pentru infracţiunile săvârşite în

realizarea obiectului de activitate sau în interesul ori în numele persoanei juridice, dacă fapta a

fost săvârşită cu forma de vinovăţie prevăzută de legea penală. Conform textului de lege, au fost

incriminate două teze distincte, urmărindu-se acoperirea tuturor situaţiilor în care o persoană

juridică trebuie să fie responsabilă pentru actele comise de reprezentanţii / angajaţii săi:

a. infracţiunile săvârşite în realizarea obiectului de activitate;

b. infracţiunile săvârşite în interesul ori în numele persoanei juridice.

Construcţia juridică a avocaţilor aleşi ai învinuitei îşi poate găsi aplicabilitatea în cazul

celei de-a doua teze, când, fără nici o îndoială, capacitatea de reprezentare (susţinerea interesului

sau acţionarea în numele persoanei juridice) este dată de legiuitor doar organismelor de

conducere.

Însă, în speţa ce formează obiectul prezentului dosar, sunt prezentate infracţiuni săvârşite în

realizarea obiectului de activitate al persoanei juridice învinuite. Or, din acest punct de vedere,

legiuitorul nu a dorit sub nici o formă să limiteze incriminarea doar la acte săvârşite de organele

reprezentative ale societăţii, întrucât nu a fost prevăzută nici o dispoziţie în acest sens. În concret,

în cazul SC E-ON Gaz Distribuţie SA, obiectul de activitate cuprinde, aşa cum prevăd NT – DE

– /2004 şi NTPEE 2008, şi obligaţia efectuării verificării şi reviziei tehnice a conductelor şi

branşamentelor. Având în vedere activitatea cu grad ridicat de risc pentru populaţie, este

inacceptabilă interpretarea că această activitate s-ar limita la măsurile scriptice dispuse de

conducerea SC E-ON Gaz Distribuţie SA pentru îndeplinirea acestor atribuţii şi nu s-ar lua în

considerare realizarea lor propriu-zisă. Infracţiunile reţinute în sarcina învinuiţilor Chitic

Constantin, Tofan Vasile, Bordeianu Vichente, Iancu Anton, Şova Neculai, Toma Ioan şi Bârsan

Ulderic şi pentru care urmează a se dispune sesizarea instanţei au fost comise de aceştia în

strictă legătură cu îndeplinirea sarcinilor de serviciu, în realizarea obiectului de activitate

al persoanei juridice învinuite. Din acest punct de vedere, răspunderea penală a persoanei

juridice SC E-ON Gaz Distribuţie SA este atrasă dincolo de orice dubiu rezonabil, fiind

îndeplinite cerinţele prev. de art. 19
1
 C.pen.

 2. Latura civilă.

 37

3. Mijloace de probă,

 4. În drept,

 Fapta învinuiţilor Tofan Vasile, Bordeianu Vichente, Iancu Anton, Şova Neculai,

Toma Ioan şi Bârsan Ulderic, angajaţi ai SC E-ON Gaz Distribuţie SA, de a nu îşi îndeplini

corespunzător atribuţiile de serviciu, la momentul efectuării reviziilor generale din perioada

2007-2010 la conducta de gaze ce deservea imobilul situat în mun. Bacău, str. Martir Horia nr.

22, jud. Bacău, fapt ce a condus la neidentificarea factorilor ce au favorizat producerea unei

deflagraţii în apartamentul nr. 1 din acest imobil în data de 21 decembrie 2010, în urma căreia a

rezultat vătămarea corporală a părţii vătămate L.E., întruneşte elementele constitutive ale

infracţiunii de vătămare corporală din culpă, în varianta prev. şi ped. de art. 184 al. 2, 4

C.pen. Probatoriul administrat a permis reţinerea acestei infracţiuni, în condiţiile în care, în urma

deflagraţiei din data de 21 decembrie 2010, partea vătămată L.E. a suferit leziuni traumatice –

arsuri prin flacără grad I-II, 10 % suprafaţă corporală, ce au necesitat pentru vindecare un număr

de 28-30 zile de îngrijiri medicale, dar sechelele postarsuri (cicatrici) îi conferă o invaliditate

permanentă de 10 %.

 Fapta învinuiţilor Tofan Vasile, Bordeianu Vichente, Iancu Anton, Şova Neculai,

Toma Ioan şi Bârsan Ulderic, angajaţi ai SC E-ON Gaz Distribuţie SA, de a nu îşi îndeplini

corespunzător atribuţiile de serviciu, la momentul efectuării reviziilor generale din perioada

2007-2010 la conducta de gaze ce deservea imobilul situat în mun. Bacău, str. Martir Horia nr.

22, jud. Bacău, fapt ce a condus la neidentificarea factorilor ce au favorizat producerea unei

deflagraţii în apartamentul nr. 1 din acest imobil în data de 21 decembrie 2010, în urma căreia a

rezultat vătămarea corporală a părţii vătămate L.M., întruneşte elementele constitutive ale

infracţiunii de vătămare corporală din culpă, în varianta prev. şi ped. de art. 184 al. 2, 4

C.pen. Probatoriul administrat a permis reţinerea acestei infracţiuni, în condiţiile în care, în urma

deflagraţiei din data de 21 decembrie 2010, partea vătămată L.M. a suferit leziuni ce au necesitat

pentru vindecare un număr de 100-120 zile de îngrijiri medicale, iar cicatricele

postcombustionale reprezintă o invaliditate de 35% pe o perioadă de 2 ani de la data producerii

accidentului.

Fapta învinuiţilor Tofan Vasile, Bordeianu Vichente, Iancu Anton, Şova Neculai,

Toma Ioan şi Bârsan Ulderic, angajaţi ai SC E-ON Gaz Distribuţie SA, de a nu îşi îndeplini

corespunzător atribuţiile de serviciu, la momentul efectuării reviziilor generale din perioada

2007-2010 la conducta de gaze ce deservea imobilul situat în mun. Bacău, str. Martir Horia nr.

22, jud. Bacău, fapt ce a condus la neidentificarea factorilor ce au favorizat producerea unei

deflagraţii în apartamentul nr. 1 din acest imobil în data de 21 decembrie 2010, în urma căreia a

 38

rezultat provocarea de distrugeri cu consecinţe deosebit de grave, întruneşte elementele

constitutive ale infracţiunii de distrugere din culpă, în varianta prev. şi ped. de art. 219 al.

1,3 teza I C.pen. Probatoriul administrat a permis reţinerea acestei infracţiuni, în condiţiile în

care, în data de 21 decembrie 2010, s-a produs o singură deflagraţie în urma căreia au rezultat

mai multe distrugeri de imobile şi autoturisme, apreciind că există o singură infracţiune de

distrugere cu urmări multiple. În acest sens s-au pronunţat, într-o speţă similară, şi magistraţii

Judecătoriei Oradea . Reţinerea dispoziţiilor art. 41 al. 2 C.pen. (aşa cum s-a procedat în speţa

menţionată, în căile de atac) apare ca fiind improprie, în condiţiile comiterii unor infracţiuni din

culpă. De asemenea, faţă de valoarea comunicată de Primăria mun. Bacău în cazul impozitării

apartamentelor ce formează imobilul nr. 22A şi care depăşeşte doar ea singură cu mult pragul de

200.000 lei (valoarea comunicată fiind de 1.633.424,50 lei), se reţine că distrugerea a avut

consecinţe deosebit de grave.

 În cauză sunt aplicabile dispoziţiile art. 33 lit. b C.pen.

Fapta învinuitului Chitic Constantin, angajat al SC E-ON Gaz Distribuţie SA, de a nu îşi

îndeplini corespunzător atribuţiile de serviciu în calitate de şef de district şi ulterior adjunct

coordonator district, neverificând îndeplinirea sarcinilor de serviciu de către învinuiţii Tofan

Vasile, Bordeianu Vichente, Iancu Anton, Şova Neculai, Toma Ioan şi Bârsan Ulderic la

momentul efectuării reviziilor generale din perioada 2007-2010 la conducta de gaze ce deservea

imobilul situat în mun. Bacău, str. Martir Horia nr. 22, jud. Bacău, fapt ce a condus la

neidentificarea factorilor ce au favorizat producerea unei deflagraţii în apartamentul nr. 1 din

acest imobil în data de 21 decembrie 2010, în urma căreia a rezultat vătămarea corporală a

părţilor vătămate L.E. şi L.M. şi provocarea de distrugeri cu consecinţe deosebit de grave,

întruneşte elementele constitutive ale infracţiunilor de vătămare corporală din culpă,

vătămare corporală din culpă şi distrugere din culpă, în varianta prev. şi ped. de art. 184

al. 2, 4 C.pen., art. 184 al. 2, 4 C.pen., art. 219 al. 1,3 teza I C.pen., totul cu aplicarea art. 33

lit. b C.pen. Şi în cazul său sunt valabile toate menţiunile făcute mai sus referitoare la încadrarea

juridică.

Fapta învinuitei SC E-ON Gaz Distribuţie SA, constând în aceea că, în realizarea

obiectului său de activitate, învinuiţii Chitic Constantin, Tofan Vasile, Bordeianu Vichente,

Iancu Anton, Şova Neculai, Toma Ioan şi Bârsan Ulderic nu şi-au îndeplinit corespunzător

sarcinile de serviciu la momentul efectuării reviziilor generale din perioada 2007-2010 la

conducta de gaze ce deservea imobilul situat în mun. Bacău, str. Martir Horia nr. 22, jud. Bacău,

fapt ce a condus la neidentificarea factorilor ce au favorizat producerea unei deflagraţii în

apartamentul nr. 1 din acest imobil în data de 21 decembrie 2010, în urma căreia a rezultat

 39

vătămarea corporală a părţilor vătămate L.E. şi L.M. şi provocarea de distrugeri cu consecinţe

deosebit de grave, întruneşte elementele constitutive ale infracţiunilor de vătămare

corporală din culpă, vătămare corporală din culpă şi distrugere din culpă, în varianta

prev. şi ped. de art. 184 al. 2, 4 C.pen., art. 184 al. 2, 4 C.pen., art. 219 al. 1,3 teza I C.pen.,

totul cu aplicarea art. 33 lit. b C.pen. Şi în cazul persoanei juridice sunt valabile toate

menţiunile făcute mai sus referitoare la încadrarea juridică.

 Pentru toate cele trei fapte descrise se va dispune punerea în mişcare a acţiunii

penale şi trimiterea în judecată a celor 8 învinuiţi.

Pe aceste considerente,

 În temeiul art. 262 pct. 1 lit. a C.proc.pen., art. 249 C.proc.pen., art. 11 pct. 1 lit. b

C.proc.pen., art. 10 lit. c C.proc.pen., art. 228 al. 6 C.proc.pen., art. 10 lit. d C.proc.pen.

D I S P U N :

 I. Punerea în mişcare a acţiunii penale şi

 II. Trimiterea în judecată a inculpaţilor

TOFAN VASILE

BORDEIANU VICHENTE

IANCU ANTON

ŞOVA NECULAI

TOMA IOAN

BÂRSAN ULDERIC

toţi şase pentru săvârşirea infracţiunilor de vătămare corporală din culpă, vătămare

corporală din culpă şi distrugere din culpă, prev. şi ped. de art. 184 al. 2,4 C.pen., art. 184 al.

2, 4 C.pen., art. 219 al. 1,3 teza I C.pen., totul cu aplicarea art. 33 lit. b C.pen.,

constând în aceea că, nu şi-au îndeplinit corespunzător atribuţiile de serviciu, la

momentul efectuării reviziilor generale din perioada 2007-2010 la conducta de gaze ce deservea

imobilul situat în mun. Bacău, str. Martir Horia nr. 22, jud. Bacău, fapt ce a condus la

neidentificarea factorilor ce au favorizat producerea unei deflagraţii în apartamentul nr. 1 din

acest imobil în data de 21 decembrie 2010, în urma căreia au rezultat vătămările corporale ale

părţilor vătămate L.E. şi L.M. şi provocarea de distrugeri cu consecinţe deosebit de grave.

 40

CHITIC CONSTANTIN

pentru săvârşirea infracţiunilor de vătămare corporală din culpă, vătămare corporală din

culpă şi distrugere din culpă, prev. şi ped. de art. 184 al. 2,4 C.pen., art. 184 al. 2, 4 C.pen.,

art. 219 al. 1,3 teza I C.pen., totul cu aplicarea art. 33 lit. b C.pen.,

constând în aceea că, în calitate de şef de district şi ulterior adjunct coordonator district,

nu şi-a îndeplinit corespunzător atribuţiile de serviciu, neverificând îndeplinirea sarcinilor de

serviciu de către inculpaţii Tofan Vasile, Bordeianu Vichente, Iancu Anton, Şova Neculai, Toma

Ioan şi Bârsan Ulderic la momentul efectuării reviziilor generale din perioada 2007-2010 la

conducta de gaze ce deservea imobilul situat în mun. Bacău, str. Martir Horia nr. 22, jud. Bacău,

fapt ce a condus la neidentificarea factorilor ce au favorizat producerea unei deflagraţii în

apartamentul nr. 1 din acest imobil în data de 21 decembrie 2010, în urma căreia a rezultat

vătămarea corporală a părţilor vătămate L.E. şi L.M. şi provocarea de distrugeri cu consecinţe

deosebit de grave.

S.C. E-ON GAZ DISTRIBUŢIE S.A. – înregistrată la Oficiul Registrului Comerţului

Mureş, cu sediul social în mun. Târgu Mureş,

 pentru săvârşirea infracţiunilor de vătămare corporală din culpă, vătămare corporală din

culpă şi distrugere din culpă, prev. şi ped. de art. 184 al. 2,4 C.pen., art. 184 al. 2, 4 C.pen.,

art. 219 al. 1,3 teza I C.pen., totul cu aplicarea art. 33 lit. b C.pen.,

constând în aceea că, în realizarea obiectului său de activitate, inculpaţii Chitic

Constantin, Tofan Vasile, Bordeianu Vichente, Iancu Anton, Şova Neculai, Toma Ioan şi Bârsan

Ulderic nu şi-au îndeplinit corespunzător sarcinile de serviciu la momentul efectuării reviziilor

generale din perioada 2007-2010 la conducta de gaze ce deservea imobilul situat în mun. Bacău,

str. Martir Horia nr. 22, jud. Bacău, fapt ce a condus la neidentificarea factorilor ce au favorizat

producerea unei deflagraţii în apartamentul nr. 1 din acest imobil în data de 21 decembrie 2010,

în urma căreia a rezultat vătămarea corporală a părţilor vătămate L.E. şi L.M. şi provocarea de

distrugeri cu consecinţe deosebit de grave

Conform art. 264 C.proc.pen., dosarul cauzei se transmite Judecătoriei Bacău, urmând a

fi citaţi:

INCULPAŢI

CHITIC CONSTANTIN

TOFAN VASILE

BORDEIANU VICHENTE

 41

IANCU ANTON

ŞOVA NECULAI

TOMA IOAN

BÂRSAN ULDERIC

E-ON GAZ DISTRIBUŢIE S.A.

PĂRŢI VĂTĂMATE/CIVILE

ASIGURĂTORI

MARTORI

 Alte date:

Se stabilesc cheltuieli judiciare în sumă de 10.000 lei, ce vor fi suportate de către

inculpaţi, conform art. 191 C.proc.pen.

