
 1

Riscurile investiţiilor
în construcţia spaţiului locativ

Zinaida Guţu

Chişinău, 2014

 2

Acest studiu a fost realizat de Transparency International – Moldova cu suportul financiar al Fundaţiei
Est-Europene din mijloacele oferite de Guvernul Suediei şi Ministerul Afacerilor Externe al Danemarcei.
Opiniile exprimate în el aparţin autorilor şi nu reflectă neapărat punctul de vedere al finanţatorului.

Conţinut

1 Aspecte introductive

3

1.1 Descrierea problemei

3

1.2 Scopul şi obiectivele studiului

4

1.3 Abordarea metodologică şi structura studiului

4

2 Deficienţele cadrului legal şi instituţional

5

2.1 Contractele dintre antreprenorii în construcţii şi cetăţeni (consumatori)

5

2.2 Legislaţia aplicabilă contractelor dintre antreprenorii în construcţii şi cetăţeni

(consumatori)

6

2.3 Supravegherea activităţii antreprenorilor din construcţii

9

2.4 Experienţa internaţională în reglementarea raporturilor dintre antreprenorii din

construcţii şi consumatori

10

3 Realizarea drepturilor consumatorilor în cadrul proceselor de insolvabilitate a

antreprenorilor în construcţii

13

3.1 Deficienţele cadrului legal privind insolvabilitatea companiilor de construcţii

13

3.2 Practica altor state privind insolvabilitatea companiilor de construcţii

15

4 Concluzii şi recomandări

17

4.1 Agenda de lucru a instituţiilor statului în domeniul construcţiilor de locuinţe

finanţate din contribuţiile cetăţenilor (consumatorilor)

17

4.2 Consolidarea garanţiilor de ordin legislativ şi instituţional pentru protecţia

drepturilor consumatorilor în domeniul construcţiilor de locuinţe

19

http://www.um.dk/en

 3

1. Aspecte introductive

1.1. Descrierea problemei

Prezentul studiu a fost realizat ca răspuns la multiplele semnale din mass-media naţională privind

încălcarea drepturilor cetăţenilor care investesc în construcţia locuinţelor, fiind ulterior antrenaţi în procese

judiciare interminabile cu antreprenorii care tărăgănează finisarea clădirilor. Mass-media a semnalat

inclusiv următoarele cazuri răsunătoare în care antreprenorii nu şi-au onorat obligaţiile asumate în baza

contractelor de investiţii în construcţia locuinţelor:

 S.A.”Locuinţe pentru toţi” (Anexa nr.1);

 S.R.L. ”Melconic” (Anexa nr.2);

 ÎCS „Hazar Construct” S.R.L. (Anexa nr.3);

 S.R.L. ”Rom-Prim” S.R.L. (Anexa nr.4);

 ÎI „Tomailî Argo”/ S.R.L. ”Romanţa Plus” /S.R.L. ”Amtarex&Co” (Anexa nr.5)1;

 ÎM „Fame-CV Construction” S.R.L. (Anexa nr.6 şi Anexa nr.9);

 S.R.L. „R&R” (Anexa nr.7);

 S.R.L. „Nourco” (Anexa nr.8)2;

 S.R.L. „Primautosport” (Anexa nr.9);

 S.R.L. „Plugarul” (Anexa nr.10).

Presa a relatat şi cazuri potrivit cărora cetăţenii care au investit în construcţia locuinţelor susţin că au fost

victimele unor excrocherii (Anexa nr.11), inclusiv în proiectele pentru construirea mansardelor (Anexa nr.

12). Analiştii compară procesul de investire în construcţia locuinţelor cu o loterie ”când nu ştii ce calitate

vei primi şi când vei avea propria locuinţă” (Anexa nr. 13). Investigarea în dosarele penale împotriva

persoanelor implicate decurge foarte anevoios, ceea ce creează şi mai multe incertitudini în ceea ce

priveşte recuperarea investiţiilor cetăţenilor:

Ziarul „Economist”, 23 decembrie 2013 (Anexa nr. 13): ”Potrivit Centrului Naţional Anticorupţie,

în 2011 au fost deschise 54 de dosare unor companii de construcţie şi doar unul va fi în curând

finisat. Celelalte sunt tărăgănate sau reprezintă cazuri dificil de soluţionat din cauza că există

foarte multe persoane implicate. „În unele cazuri investitorii aşteaptă 5-7 ani ca să le fie finisat

blocul, fără să reuşească să recupereze banii prin instanţa de judecată.”

Situaţia critică în domeniul de referinţă este confirmată şi de informaţiile disponibile pe site-ul Inspecţiei

de Stat în Construcţii privind stoparea lucrărilor la un şir de blocuri locative, cea mai frecventă cauză fiind

lipsa surselor financiare (Anexa nr.14)3. Practica judiciară atestă multiple cazuri de falimentare a

întreprinderilor care administrează proiectele de construire a blocurilor locative în condiţiile în care cea

mai mare parte a investitorilor individuali au achitat preţul integral al locuinţelor contractate, iar firmele de

construcţii au contractat credite bancare de zeci de milioane de lei. Justiţiabilii neinstruiţi şi neorganizaţi

sunt nevoiţi să-şi apere drepturile încălcate în cadrul proceselor de insolvabilitate, rigide şi destul de

complexe, impuşi să concureze cu creditori cu mult mai puternici – băncile, care, de regulă, deţin drept de

gaj (ipotecă) asupra construcţiilor nefinalizate care ”au înghiţit” investiţiile cetăţenilor.

1 http://forum.md/765856/3
2 http://forum.md/846388

 3 Inspecţia de Stat în Construcţii, Blocurile locative aflate in faza de construire pe teritoriul republicii (conform situaţiei la 01

martie 2014 : http://isc.gov.md/public/files/publicatii/Registru_ISC_2014_site_new_final.pdf

http://forum.md/765856/3
http://forum.md/846388

 4

1.2. Scopul şi obiectivele studiului

Studiul are drept scop evaluarea cadrului legislativ şi instituţional ce vizează raporturile contractuale dintre

antreprenorii din construcţii şi cetăţeni (consumatori) constituite în scopul edificării locuinţelor prin

atragerea investiţiilor private. Cercetarea este axată preponderent pe litigiile apărute drept urmare a

proiectelor abandonate sau compromise pentru construirea blocurilor locative multietajate cu antrenarea

sutelor de investitori individuali.

Principalul obiectiv al studiului constă în formularea unor recomandări pentru depăşirea problemelor

identificate în urma cercetării, eliminarea deficienţelor majore care împiedică soluţionarea echitabilă a

litigiilor aflate pe rolul instanţelor de judecată şi crearea condiţiilor în vederea securizării investiţiilor

private ale cetăţenilor în construcţia locuinţelor.

1.3. Abordarea metodologică şi structura studiului

Cercetarea porneşte de la analiza modelelor de contracte utilizate de către antreprenorii din construcţii din

Republica Moldova pentru atragerea surselor financiare de la cetăţeni (consumatori) în scopul edificării

blocurilor locative multietajate. Natura juridică a acestor contracte este analizată în Capitolul 2 al studiului

prin prisma legislaţiei care guvernează raporturi contractuale similare.

În Capitolul 3 al studiului sunt abordate anumite aspecte ce ţin de specificul soluţionării de către instanţele

de judecată a litigiilor cu participarea cetăţenilor (consumatorilor) antrenaţi în procesele de insolvabilitate

intentate împotriva întreprinderilor care au fraudat proiectele de construcţie a blocurilor de locuit cu

atragerea investiţiilor private şi a creditelor bancare.

Cadrul legal de referinţă este raportat la practica instanţelor judecătoreşti naţionale în cauze de rezonanţă,

ceea ce permite elucidarea celor mai problematice aspecte ale raporturilor dintre antreprenorii din

construcţii, instituţiile de creditare şi cetăţeni în calitatea acestora de consumatori, de a identifica

deficienţele care favorizează apariţia şi împiedică soluţionarea echitabilă a litigiilor legate de realizarea

dreptului de proprietate asupra obiectivelor construite din sursele cetăţenilor (consumatorilor).

În studiu sunt utilizate elemente de drept comparat pentru a susţine concluziile privind insuficienţele de

ordin legislativ şi/sau instituţional identificate şi soluţiile propuse pentru remedierea carenţelor semnalate.

În acest sens se face referinţă la experienţa statelor care s-au confruntat cu probleme similare (Ucraina,

Federaţia Rusă), precum şi la practicile avansate din statele Europene.

La elaborarea recomandărilor s-a ţinut cont de politicile şi proiectele de legi elaborate sau preconizate în

domenii conexe celui supus cercetării. Aceste activităţi ale instituţiilor abilitate ale statului sunt evaluate în

Capitolul 4 al studiului care conţine şi sumarul concluziilor şi recomandărilor care finalizează cercetarea.

Studiul va fi supus dezbaterilor publice cu participarea reprezentanţilor instituţiilor publice abilitate şi ai

societăţii civile pentru a atrage atenţia opiniei publice şi a guvernanţilor asupra problemelor şi măsurilor

urgente ce se impun în vederea ajustării politicilor publice din perspectiva protejării drepturilor legitime

ale cetăţenilor (consumatorilor) în raporturile acestora cu antreprenorii şi instituţiile de creditare a

blocurilor de locuit edificate din sursele investitorilor individuali.

 5

2. Deficienţele cadrului legal şi instituţional

2.1. Contractele dintre antreprenorii în construcţii şi cetăţeni (consumatori)

La efectuarea studiului au fost selectate mai multe modele de contracte utilizate de către antreprenorii din

construcţii din Republica Moldova pentru atragerea surselor financiare de la cetăţeni (consumatori). În

esenţă, conţinutul acestor contracte este acelaşi:

 «ETELMA» S.R.L. - ”Contract … cu privire la investiţie capitală în construcţia apartamentului în

complexul locativ de pe str. Melestiu (Anexa nr. 15)4 . Obligaţiile părţilor:

Executantul declară că efectuează construcţia complexului locativ pe baza documentelor de

autorizare, certificatului de urbanism şi documentelor de proiect Executantul se obligă să

construiască, să dea în exploatare şi să transmită Imobilul în proprietatea Investitorului, iar

Investitorul se obligă să achite costul Imobilului conform prevederilor prezentului Contract. Să achite

la timp contribuţiile investiţionale … Să îndeplinească toate lucrările de finisare în apartament (cu

excepţia celor indicate în punctul 2.1. al prezentului Contract) din contul său propriu şi sub

propriul risc după primirea Imobilului conform actului de predare-primire (numit în continuare «Act

de predare-primire») şi să înregistreze dreptul de proprietate asupra Imobilului în OCT Chişinău.

 S.R.L.“URBANCONSTRUCT TT” –”CONTRACT … cu privire la investirea capitalului în

construcţie şi obţinerea dreptului de proprietate” (Anexa nr. 16)5. Obligaţiile părţilor:

2.1. Executorul îşi asumă obligaţia să construiască din contul investiţiilor Beneficiarului

şi să transmită în proprietate un apartament cu __ camere, cu suprafaţa totală de _ m 2 nr.__,

etajul __ casa ___, în blocul locativ __, nr. cadastral _______conform planului general al

proiectului din ____________ din mun. Chişinău, iar Beneficiarul se obligă să achite construirea

apartamentului conform Anexei nr.1, şi să recepţioneze apartamentul.

 “MAGNAT-CONSTRUCT” S.R.L. –”CONTRACT de Investire în construcţia spaţiului locativ

(Anexa nr. 17)6. Obligaţiile contractuale ale părţilor:

Agenţia organizează construcţia, darea în exploatare ... şi transmite în proprietate Beneficiarului

apartamentul specificat ... Agenţia, în temeiul prezentului Contract, organizează construcţia blocului

locativ, iar Beneficiarul achită preţul stabilit în prezentul Contract. Beneficiarul obţine dreptul de

proprietate asupra bunului imobil (apartamentului) după achitarea integrală a preţului contractual şi

darea în exploatare a blocului de locuit.

 ÎCS “EXDEZCOM” S.R.L. - Contract …Privind învestirea capitalului privat în construcţia

complexului locativ, cu spaţii comerciale şi oficii la parter şi cu parcare subterană…(Anexa nr.18).7

Obligaţiile părţilor:

„Executantul” este proprietarul viitoarelor obiecte imobiliare care vor fi construite pe terenul situat

pe adresa: mun. Chişinău, str. Grenoble, 259, acţionînd în baza Hotărîrii Guvernului Republicii

Moldova № 1006 din 30 august 2006.

1.1. „Beneficiarul” participă cu cota sa de investiţii la finanţarea construcţiei obiectului imobil, iar

„Executantul” se obligă să construiască obiectul imobil cu transmiterea lui ulterioară

„Beneficiarului” în proprietatea privată.

1.2. „Executantul” efectuează construcţia obiectului imobil …din contul surselor financiare proprii

precum şi din mijloacele financiare ale „Beneficiarului“.

4 http://www.panoramic.md/storage/2013/11/07/1383843254_57597500/Contract%20de%20

Investi%C5%A3ii%20(PDF).pdf
5 http://www.urbanconstruct-tt.md/doc/Contract%20investitional.pdf
6 http://www.magnat-construct.md/
7 http://www.dragalina.md/contract.php?lang=ro

http://www.panoramic.md/storage/2013/11/07/1383843254_57597500/Contract%20de
http://www.urbanconstruct-tt.md/doc/Contract%20investitional.pdf
http://www.magnat-construct.md/

 6

Majoritatea contractelor analizate sunt intitulate drept ”contracte cu privire la investirea capitalului în

construcţia spaţiului locativ”. În opinia autorului acestui studiu, conceptul şi terminologia contractelor

analizate urmează ”Contractul-model cu privire la investirea capitalului privat în construcţia caselor de

locuit nefinalizate” aprobat prin Hotărârea Guvernului nr. 676 din 06.10.95 cu privire la investiţiile de

stat şi private în construcţia caselor de locuit nefinalizate (Anexa nr.19). Hotărârea menţionată a fost

obiectul dezbaterilor în Curta Constituţională (Hotărârea nr. 34 din 03.10.2000), fiind declarată

constituţională, cu excepţia unor prevederi privind rezilierea în mod unilateral a contractului de investire

(Anexa nr.20).

Însă, nici Codul civil şi nici alte legi speciale nu reglementează expres o astfel de categorie de contracte

civile - ”contracte cu privire la investirea capitalului în construcţia spaţiului locativ”. În modelele

studiate nu găsim nici o trimitere la normele legii materiale care ar permite identificarea categoriei

contractului avut în vedere de părţi şi determinarea naturii juridice a raporturilor constituite prin semnarea

acestor contracte.

Intitularea contractului (titlul, denumirea) nu afectează, în principiu, legalitatea contractului. La fel,

acurateţea clauzelor (condiţiilor) contractuale nu are importanţă principială atâta timp cât părţile

contractante îndeplinesc cu bună credinţă obligaţiile după cum s-au angajat. Or, art. 667 Cod civil

consfinţeşte libertatea contractului ceea ce înseamnă că subiecţii de drept, persoanele fizice şi persoanele

juridice, ”pot încheia în mod liber, în limitele normelor imperative de drept, contracte şi pot stabili

conţinutul lor.” Părţile pot încheia contracte care nu sunt expres prevăzute de lege (contracte nenumite),

precum şi contracte care conţin elemente ale diferitelor contracte prevăzute de lege (contracte complexe).

Caracterul nedeterminat al contractelor semnate între antreprenorii în construcţii şi cetăţeni (consumatori)

creează confuzii şi incertitudini în situaţii de litigiu când actele juridice sunt prezentate în instanţă pentru a

justifica pretenţiile împotriva antreprenorilor. Protejarea efectivă a dreptului încălcat prin hotărârea

instanţei de judecată depinde de calificarea corectă a raportului obligaţional constituit între părţile în litigiu.

Reieşind din clauzele contractuale, drepturile şi obligaţiile părţilor, răspunderea pentru neexecutare etc.,

instanţa urmează să determine natura juridică a contactului şi normele legale aplicabile pentru soluţionarea

litigiului. În cazul în care nu există norme de drept care să reglementeze raportul litigios, instanţa

judecătorească aplică norma de drept care reglementează raporturi similare (analogia legii), iar în lipsa

unei astfel de norme se conduce de principiile de drept şi de sensul legislaţiei în vigoare (analogia

dreptului).

2.2. Legislaţia aplicabilă contractelor dintre antreprenorii în construcţii şi cetăţeni (consumatori)

Deşi legislaţia naţională nu prevede şi nu reglementează expres o astfel de categorie de contracte ”cu

privire la investirea capitalului în construcţia spaţiului locativ”, iar în textul acestor contracte nu se face

trimitere la normele legii materiale, încheierea şi realizarea contractelor vizate este subordonată normelor

generale cu privire la obligaţiile contractuale, precum şi normelor speciale privind dreptul de proprietate

asupra bunurilor imobile, protecţia consumatorilor etc.:

– Codul civil 1107/06.06.2002;

– Legea cadastrului bunurilor imobile 1543/25.02.98;

– Legea cu privire la gaj 449/30.07.2001;

– Legea cu privire la ipotecă 142/26.06.2008;

– Legea insolvabilităţii 149/29.06.2012;

– Legea privind protecţia consumatorilor 105/13.03.2003;

– Legea privind clauzele abuzive în contractele încheiate cu consumatorii 256/09.12.2011.

Contractele încheiate între antreprenorii în construcţii şi cetăţeni (consumatori) ”cu privire la investirea

capitalului în construcţia spaţiului locativ” au mai multe elemente caracteristice contractului de antrepriză

reglementat prin art. art. 931-969 Cod civil (Anexa nr.21). Însă, prevederile menţionate ale legislaţiei civile

 7

nu sunt întru totul adaptate contractelor privind construirea apartamentelor în blocuri locative multietajate,

în care sunt antrenaţi sute de cetăţeni (consumatori).

Unele aspecte cu privire la contractele vizate sunt reglementate în Legea cadastrului bunurilor imobile

1543/25.02.98 (Anexa nr.22), însă legea dată are un alt obiect de reglementare şi prevederile acestui act

sunt insuficiente pentru a proteja drepturile investitorilor individuali. O problemă majoră cauzată de

imperfecţiunile cadrului legal în domeniul cercetat este că legea menţionată nu interzice în mod expres şi

nici nu condiţionează înregistrarea în registrul bunurilor imobile a dreptului de proprietate al companiei de

construcţii asupra blocurilor de locuit, construirea cărora a fost finanţată din contribuţiile individuale ale

cetăţenilor (consumatorilor):

- art.404 ”Înregistrarea dreptului asupra bunului imobil construit” permite înregistrarea dreptului

asupra construcţiilor nefinalizate, lipsind interdicţii/condiţii ce ţin de înregistrarea drepturilor

companiilor de construcţii asupra blocurile multietajate finanţate în baza contractelor ”privind

investiţiile în construcţii”;

- art. 405 ”Înregistrarea dreptului asupra construcţiilor viitoare” nu reglementează specificul

înregistrării condominiului constituit pentru administrarea blocurilor multietajate finanţate în baza

contractelor ”privind investiţiile în construcţii”.

Drept urmare a aplicării unor norme legale defecte, unii antreprenori, cum a fost şi cazul ÎI „Tomailî

Argo”/SC ”Romanţa Plus” S.R.L.8, obţin înregistrarea dreptului lor de proprietate asupra construcţiilor

nefinalizate finanţate din investiţiile cetăţenilor şi instituie dreptul de ipotecă al băncilor asupra

construcţiilor, ceea ce generează multiple litigii între investitori (consumatori), antreprenori şi băncile

creditoare. Cetăţenii care au finanţat construcţia apartamentelor în baza contractelor ”cu privire la

investirea capitalului în construcţia spaţiului locativ” sunt nevoiţi să se adreseze în instanţa de judecată

împotriva antreprenorilor şi a băncilor pentru a solicita recunoaşterea dreptului de proprietate asupra

apartamentelor contractate şi înregistrarea acestui drept în registrul bunurilor imobile.

Instituirea gajului (ipotecă) în folosul băncilor care creditează companiile de construcţii pentru realizarea

proiectelor de construire a blocurilor multietajate este un aspect la fel de problematic - lipsesc

reglementările clare privind condiţiile în care ar fi posibilă gajarea apartamentelor contractate şi finanţate

de către cetăţeni (consumatori). Practica judiciară atestă multiple cazuri în care contractul de ipotecă este

încheiat fără acordul cetăţenilor (consumatorilor) care au investit mijloacele proprii în edificarea

obiectivelor gajate (Anexa nr. 23),9 iar soluţiile instanţelor de judecată sunt în multe cazuri pronunţate în

favoarea băncilor (Anexa nr.24)10.

Carenţele cadrului legal cu privire la gajarea construcţiilor edificate cu antrenarea investiţiilor efectuate de

către cetăţeni în baza contractelor ”cu privire la investirea capitalului în construcţia spaţiului locativ” nu

ar fi avut un asemenea impact dacă nu ar fi fost eliminate garanţiile legale existente anterior în art. 467

Cod civil, lit. b), care prevedea naşterea gajului legal pentru creanţele persoanelor care au participat la

construcţia imobilelor. Însă, în 2008 această prevedere a fost eliminată, iar alte reglementări necesare

pentru protecţia consumatorilor nu au fost adoptate (Anexa nr. 25). Dimpotrivă, cadrul legal a fost

modificat pentru a facilita realizarea dreptului de ipotecă al băncilor creditoare în temeiul contractului de

ipotecă învestit cu formulă executorie, fără adresarea cererii în instanţa de judecată, prevedere care va

putea fi lesne utilizată şi în cazul construcţiilor edificate din investiţiile cetăţenilor (consumatorilor) (Anexa

nr. 25).

8 Informaţiile utilizate în prezentul studiu referitoare la cazul ÎI „Tomailî Argo”/SC ”Romanţa Plus” S.R.L. sunt bazate pe

materialele cauzei de insolvabilitate în care autoarea participă în calitate de avocat al unui investitor (consumator).
9 Nota informativă a Curţii Supreme de Justiţie cu privire la unele chestiuni referitoare la practica aplicării de către instanţele

judecătoreşti a legislaţiei la soluţionarea litigiilor legate de recunoaşterea, înregistrarea dreptului de proprietate asupra imobilelor

depuse în ipotecă.
10 Andrei BRICEAC, Avocat coordonator PB & Partners”Protecţia juridică a consumatorilor care procură

apartamente prin contracte de investiţii în construcţie”.

 8

Unele prevederi ale Legii cadastrului bunurilor imobile 1543/25.02.98 acţionează chiar în detrimentul

cetăţenilor care investesc în construcţia locuinţelor. Ne referim în speţă la prevederile art. 406

”Înregistrarea contractelor privind investiţiile în construcţii”:

- alin. (1) art. 406 instituie imperativ forma autentică (notarială) şi înregistrarea obligatorie a contractelor

privind investiţiile în construcţii, sub sancţiunea nulităţii;

- alin. (11) art. 406 obligă antreprenorul să înregistreze contractele privind investiţiile în construcţii la

oficiile cadastrale teritoriale în termen de 15 zile calendaristice din data autentificării notariale a

acestora. Codul contravenţional prevede sancţionarea cu amendă pentru încălcarea acestei norme,11

dar nu cunoaştem cât de frecvente sunt cazurile de sancţionare pentru această contravenţie;

- alin. (2) art. 406 interzice antreprenorului perceperea plăţilor înainte de înregistrarea contractelor, dar

lipsesc pârghiile legale şi sancţiunile care ar asigura respectarea acestei norme;

- alin. (4) art. 406 prevede că după recepţia construcţiei, dreptul de proprietate asupra apartamentului se

înscrie în registrul bunurilor imobile în temeiul contractului şi al actului de predare-primire, semnat

între părţi, dar norma dată nu exclude înregistrarea dreptului de proprietate al antreprenorului înainte

de recepţia finală a construcţiei (înregistrarea construcţiilor nefinalizate potrivit art. 404 comentat

anterior).

În practică prevederile alin. (1) art. 406 privind nulitatea contractelor care nu au fost supuse autentificării

notariale sunt invocate împotriva cetăţenilor (consumatorilor). Spre exemplu, mai multe contracte

încheiate între consumatori şi ÎI „Tomailî Argo”/SC ”Romanţa Plus” S.R.L. nu au fost autentificate

notarial şi nici nu au fost înregistrate în registrul bunurilor imobile, motiv pentru care în cadrul procesului

de insolvabilitate în derulare S.A. ”Banca de Economii”, creditorul majoritar al companiei SC ”Romanţa

Plus” S.R.L. a invocat nulitatea absolută a contractelor şi a contestat dreptul semnatarilor vizaţi de a obţine

statutul de creditor garantat (a se vedea capitolul 3). În cazul constatării nulităţii contractelor cu pricina

consumatorii vizaţi nu vor putea pretinde la apartamentele nefinisate, ci doar la restituirea banilor achitaţi

efectiv, soluţie ipotetică, practic imposibilă, având în vedere că antreprenorul falit nu dispune de mijloace

financiare.

Deficienţele cadrului legal analizate supra sunt agravate prin absenţa prevederilor speciale în legislaţia

privind protecţia drepturilor consumatorilor - Legea privind protecţia consumatorilor 105/13.03.2003

(Anexa nr. 26) şi Legea privind clauzele abuzive în contractele încheiate cu consumatorii 256/09.12.2011

(Anexa nr. 27), legi care nu conţin prevederi exprese ce ţin de particularităţile contractelor ”cu privire la

investirea capitalului în construcţia spaţiului locativ”. Rămâne incert însuşi faptul dacă aceste contracte

pot fi atribuite la cele protejate prin legislaţia specială privind drepturile consumatorilor. Doar în

Recomandarea Curţii Supreme de Justiţie nr. 4 din 01.11.2012 găsim concluzia că Legea privind protecţia

consumatorilor ar fi aplicabilă relaţiilor indicate (Anexa nr.28)12.

Calificarea certă a raporturilor dintre antreprenori şi cetăţenii care investesc în construcţia apartamentelor

ca fiind relaţie ”comerciant-consumator” este foarte importantă pentru protejarea drepturilor cetăţenilor în

raport cu companiile în construcţii care redactează contractele ”cu privire la investirea capitalului în

construcţia spaţiului locativ” şi le promovează în mod public, prin intermediul campaniilor de publicitate

vizuală, prin Internet, radio etc. (Anexele nr. 15-18). De regulă, cetăţenii semnează contractele propuse

11 Codul contravenţional al Republicii Moldova 218/24.10.2008:

Articolul 326. Încălcarea prevederilor Legii cadastrului bunurilor imobile

 (11) Neînregistrarea în termenul stabilit a contractelor privind investiţiile în construcţii la oficiile cadastrale teritoriale de către

partea care asigură construcţia bunului imobil se sancţionează cu amendă de la 150 la 250 de unităţi convenţionale aplicată

persoanei cu funcţie de răspundere, cu amendă de la 350 la 500 de unităţi convenţionale aplicată persoanei juridice.

Articolul 400. Ministerul Afacerilor Interne

(1) Contravenţiile prevăzute la art.47-54, …326, …se examinează de poliţie.
12 Recomandarea Curţii Supreme de Justiţie nr. 4 din 01.11.2012 ”Privind aplicabilitatea Legii privind protecţia consumatorilor în

cauzele civile ce vizează litigiile cu privire la darea în exploatare în termen a imobilelor, inclusiv caselor de locuit, prestarea în

termen a serviciilor, etc.”

../../../../../../../2014%20Projects/2014%20Projects/2014%20Transparency/14%2009%20Mapa%20curenta/TEXT=LPLP199802251543

 9

fără a negocia competent conţinutul contractelor şi fără a pune la îndoială caracterul legal al activităţii

antreprenorilor în construcţii sau legalitatea contractelor utilizate pentru atragerea investiţiilor private în

construirea blocurilor locative.

În virtutea art. 732 Cod civil, în caz de litigiu dintre antreprenor şi cetăţean (consumator), neclarităţile din

condiţiile contractuale standard urmează a fi interpretate în defavoarea părţii care le-a formulat

(antreprenorul), în toate cazurile contractul se interpretează în favoarea consumatorului. Totuşi, această

garanţie este prea generală, fiind stringent necesare intervenţii consistente de ordin legislativ care să aducă

mai multă claritate şi certitudine în raporturile analizate, care, incontestabil, sunt de interes public.

Efectele păguboase ale legislaţiei defecte în domeniul analizat nu se limitează la prejudicierea gravă a

drepturilor unor grupuri importante de cetăţeni care au investit în construcţia locuinţelor. Legislaţia sumară

în domeniul cercetat favorizează sistemul coruptibil al atribuirii terenurilor pentru construcţii. Or, deţinerea

sau obţinerea unui teren constituie o primă condiţie pentru edificarea unui bloc locativ, dar reglementările

legale speciale la acest capitol lipsesc. Cum ar putea fi explicat, spre exemplu, faptul că în mun. Chişinău

blocurile locative sunt edificate pe terenuri date în arendă pentru un termen de 5 ani (Anexa nr. 29)? După

cum se susţine în raportul „Transparenţa în Municipiul Chişinău”, întocmit de Centrul Analitic

Independent ”Expert-Grup”, această modalitatea de atribuire a terenurilor (arenda) permite privatizarea

terenurilor publice la preţ derizoriu (Anexa nr.30). În unele cazuri blocurile locative sunt construite pe

terenurile ce aparţin APL în schimbul unei cote din apartamentele construite, fără a fi finanţate de APL (ÎI

„Tomailî Argo” şi SC Romanţa Plus S.R.L., blocul din str. I. Dumeniuc 4 şi 4/1).

2.3. Supravegherea activităţii antreprenorilor din construcţii

Potrivit art.27 din Legea privind protecţia consumatorilor 105/13.03.2003, Ministerul Economiei este

organul central de specialitate al administraţiei publice responsabil de elaborarea politicii de stat în

domeniul protecţiei consumatorilor, iar Agenţia pentru Protecţia Consumatorilor implementează politica

în domeniul dat. Din art. 28 al legii menţionate deducem că organul administraţiei publice centrale

specializat în domeniul construcţiilor ar avea funcţii de protecţie a consumatorilor în domeniul gestionat.

La solicitarea adresată în scopul efectuării prezentului studiu, Ministerul Economiei a comunicat că

problema cercetată (deficienţele cadrului de reglementare şi practicile comerciale abuzive în domeniul

construcţiilor de locuinţe finanţate din contul contribuţiilor private ale cetăţenilor) excede competenţele

funcţionale ale Ministerului (Anexa nr.40). Din răspunsul Ministerul Economiei şi din răspunsul Agenţiei

pentru Protecţia Consumatorilor (Anexa nr.41) rezultă că instituţiile nominalizate nu s-au autosesizat şi nu

au fost implicate în soluţionarea cazurilor de rezonanţă semnalate în mass-media (S.A.”Locuinţe pentru

toţi”, S.R.L. ”Melconic”, ÎI „Tomailî Argo”, S.R.L”Romanţa Plus”, S.R.L.”Rom-Prim”).

Invocând art. 28 al Legii privind protecţia consumatorilor 105/13.03.2003, Ministerul Economiei a opinat

că autoritatea responsabilă de promovarea politicii de stat în domeniul de referinţă este Ministerul

Dezvoltării Regionale şi Construcţiilor, care a manifestat interes faţă de elaborarea studiului şi a prezentat

informaţii detaliate privind activitatea instituţiei în vederea îmbunătăţirii cadrului de reglementare în

domeniul construcţiilor, inclusiv unele acţiuni care se referă direct la construcţiile finanţate din

contribuţiile private ale cetăţenilor (Anexa. nr.42). Pe de altă parte, Inspecţia de Stat în Construcţii

consideră că majoritatea problemelor semnalate nu ţin de competenţa Inspecţiei, ci de contractele de

investiţii dintre părţi (Anexa nr.43), deşi reprezentanţii aceleiaşi instituţii au făcut declaraţii pentru presă

privitor la gravele probleme existente în domeniul vizat şi soluţiile ce se impun:

Economist, 23 decembrie 2013 (Anexa nr.13):

” Problemele contractelor de investiţie

…Anton Barbalat şef direcţie Direcţia organizare, sistematizare şi efectuarea controlului în

construcţii, spune că lunar la Inspecţia de Construcţii vin 20-30 de petiţii ale cetăţenilor nemulţumiţi

de neîndeplinirea contractelor dintre beneficiar şi antreprenor. …Inspecţia… a propus ca odată ce se

fac investiţii în construcţia unui bloc locativ, să fie format un grup responsabil de monitorizarea

 10

utilizării banilor…. Ca aceşti bani să nu fie utilizaţi în alte scopuri sau la alte clădiri…. Totuşi

această iniţiativă nu a fost aprobată la Guvern.

Investitorul nu este protejat

 „În unele cazuri investitorii aşteaptă 5-7 ani ca să le fie finisat blocul, fără să reuşească să

recupereze banii prin instanţa de judecată”, susţine Anton Barbalat . El afirmă că a propus ca cel

care doreşte să construiască trebuie să ia un credit (să depună o garanţie) care să fie depozitat pe un

cont special care nu va putea fi utilizat până la finalizarea construcţiilor. Astfel investiţia cetăţenilor

va fi garantată.

Deseori avem multe întreprinderi cu capital foarte mic, care prezintă machete foarte frumoase ale

blocurilor ofertate, afişează un număr de telefon uşor de memorat şi oferă preţuri foarte mici. De

regulă, în aceste cazuri lucrările de construcţie sunt făcute din banii investitorilor, din credite şi

cooperare cu alte întreprinderi…”

Lipsa unui cadru legal consecvent aplicabil contractelor ”cu privire la investirea capitalului în construcţia

spaţiului locativ” generează incertitudini privind atribuţiile autorităţilor statului în promovarea şi

implementarea politicilor în domeniul dat, exercitarea controlului şi disciplinarea antreprenorilor din

construcţii în relaţiile acestora cu cetăţenii (consumatorii).

2.4. Experienţa internaţională în reglementarea raporturilor dintre antreprenorii din construcţii şi

consumatori

Situaţia critică în domeniul construcţiei de locuinţe cu antrenarea capitalului privat care s-a creat

actualmente în Republica Moldova nu este unică în spaţiul ex-sovietic. Încă prin anii 2000-2005 în

Federaţia Rusă, inclusiv în Moscova, au fost înregistrate cazuri de înşelare a miilor de investitori

individuali13, ceea ce a impus adoptarea unei legi speciale menite să contracareze şi să prevină practicile

de fraudare a proiectelor de construire a locuinţelor cu atragerea investiţiilor individuale.

În Federaţia Rusă raporturile dintre antreprenorii din construcţii şi beneficiari (cetăţeni) sunt reglementate

prin Legea Federală din 30 decembrie 2004 N 214-ФЗ "Об участии в долевом строительстве

многоквартирных домов и иных объектов недвижимости …, lege care a fost modificată şi

completată în repetate rânduri (Anexa nr.31).14 Cele mai relevante reglementări ale legii menţionate se

referă la următoarele:

- modalităţile (exhaustiv) în care poate avea loc atragerea investiţiilor individuale ale cetăţenilor pentru

edificarea blocurilor de locuit multietajate;

- condiţii privind drepturile asupra terenului destinat construcţiilor;

- condiţii privind publicarea ofertei publice (declaraţia de proiect), privind transparenţa informaţiei

despre antreprenor;

- condiţiile contactului de coparticipare la construcţia blocurilor locative multietajate, Guvernul având

dreptul să emită regulamente obligatorii;

- condiţii privind utilizarea resurselor investite de către cetăţeni conform destinaţiei şi răspunderea

pentru încălcarea dispoziţiilor legale;

- dreptul de gaj al coparticipanţilor asupra terenului şi asupra obiectivului construit, restricţii privind

instituirea ipotecii în favoarea unei bănci;

- modalitatea de repartizare a mijloacelor încasate din vânzarea bunului gajat;

13 Википедия, Обманутые дольщики:

https://ru.wikipedia.org/wiki/%D0%9E%D0%B1%D0%BC%D0%B0%D0%BD%D1%83%D1%82%D1%8B%D0%B5_%D0

%B4%D0%BE%D0%BB%D1%8C%D1%89%D0%B8%D0%BA%D0%B8
14 http://base.garant.ru/12138267/#ixzz349qWves2

https://ru.wikipedia.org/wiki/%D0%9E%D0%B1%D0%BC%D0%B0%D0%BD%D1%83%D1%82%D1%8B%D0%B5_%D0%B4%D0%BE%D0%BB%D1%8C%D1%89%D0%B8%D0%BA%D0%B8
https://ru.wikipedia.org/wiki/%D0%9E%D0%B1%D0%BC%D0%B0%D0%BD%D1%83%D1%82%D1%8B%D0%B5_%D0%B4%D0%BE%D0%BB%D1%8C%D1%89%D0%B8%D0%BA%D0%B8
http://base.garant.ru/12138267/#ixzz349qWves2

 11

- răspunderea antreprenorului pentru neexecutarea contractului, dreptul consumatorului de a rezilia

contractul, consecinţele rezilierii, penalităţile;

- instituirea organului abilitat să efectueze supravegherea şi controlul pe piaţa serviciilor;15

- instituirea garanţiilor pentru buna executare a contactului de către antreprenorul în construcţii (gajul;

fidejusiunea unei bănci; asigurarea de răspundere civilă);

- din 01 ianuarie 2014 au intrat în vigoare noi amendamente care obligă companiile de construcţii să

efectueze asigurarea obiectivului ce urmează a fi edificat, precum şi asigurarea de răspundere civilă

pentru neexecutarea obligaţiilor contractuale ce ţin de transmiterea locuinţei conform contractului de

coparticipare la construirea blocurilor.

În Kazahstan a fost adoptată o lege similară celei din Rusia - Закон”О долевом участии в жилищном

строительстве” (Anexa nr.32)16.

Practica statelor Europene în domeniul construirii locuinţelor cu antrenarea investitorilor individuali este

descrisă într-un Raport privind implementarea standardelor europene în legislaţia României cu privire la

locuinţe17:

- În Belgia Legea ”Breyne” din 9 iulie 1971 (actualizată) şi un Decret Regal din octombrie 1971

reglementează procesul de vânzare către neprofesionişti a locuinţelor care urmează a fi construite;

- În Austria există o lege specială (the Building Promotion Act) privind vânzarea apartamentelor în

proces de construcţie;

- În Olanda legislaţia prevede modalitatea efectuării plăţilor în construcţia locuinţei (în avans poate fi

achitat nu mai mult de 10% din preţul contractului după care achitările se fac în dependenţă de

progresul lucrărilor ; consumatorul este în drept să reţină plata a 5% din cost drept garanţie pentru

remedierea eventualelor defecte);

- În majoritatea statelor (Austria, Belgia, Finlanda, Franţa, Germania, Polonia etc.) plăţile sunt efectuate

în tranşe pe măsura avansării lucrărilor de construcţie;

- În Spania, Suedia, Finlanda, Belgia legea obligă antreprenorii să prezinte garanţii pentru bună

executare a contractului (asigurare, depozit bancar etc.);

- În Anglia şi Scoţia asociaţia constructorilor garantează pentru buna executare a contractelor de către

membrii asociaţiei, inclusiv în cazul falimentării antreprenorului.

- În 2012 în Polonia a intrat în vigoare o nouă lege prin care au fost completate golurile din legislaţie

privind vânzarea locuinţelor care se află în proces de construire (Anexa nr.33).

Din septembrie 2014 în Belgia intră în vigoare noi prevederi legale care vor face posibilă iniţierea unor

acţiuni/procese colective în litigiile legate de realizarea Legii ”Breyne” care reglementează vânzarea către

neprofesionişti a locuinţelor care urmează a fi construite (Anexa nr. 34). Modificările legale

implementează Recomandările Comisiei UE 2013/396/UE din 11 iunie 2013 privind principii comune

aplicabile acţiunilor colective în încetare şi în despăgubire introduse în statele membre în cazul încălcării

drepturilor conferite de legislaţia Uniunii (Anexa nr. 35). Acţiunea colectivă în contractele cu

consumatorii oferă garanţii procesuale suplimentare pentru soluţionarea echitabilă şi eficientă a litigiilor în

interesul grupurilor de cetăţeni care au fost prejudiciaţi prin activitatea comercianţilor.

15 Ministerul Dezvoltării Regionale al Federaţiei Ruse este abilitat cu funcţii de supraveghere şi control. Ministerul a instituit un

registru special pentru evidenţa investitorilor înşelaţi - Приказ Минрегиона России № 403 от 20.09.2013 г. котором утверждены

критерии отнесения граждан к числу обманутых дольщиков, http://www.minregion.ru/documents/2975?locale=ru
16 http://online.zakon.kz/Document/?doc_id=30062018
17 Institute for Real Estate Construction and Housing Ltd. ”, Austria, Implementation of European Standards in Romanian

Housing Legislation. Final Report ”, http://www.rabo.org.ro/wp-content/uploads/RHL-Final-Report-080129-en.pdf

http://www.minregion.ru/documents/2975?locale=ru
http://online.zakon.kz/Document/?doc_id=30062018
http://www.rabo.org.ro/wp-content/uploads/RHL-Final-Report-080129-en.pdf

 12

Din 01 ianuarie 2015 în Noua Zeelandă vor intra în vigoare noi prevederi legislative menite să consolideze

protecţia consumatorilor în relaţiile cu companiile de construcţii, o atenţie sporită fiind acordată

informaţiei care trebuie pusă la dispoziţia consumatorilor (statutul juridic al companiei de construcţii,

istoriile litigiilor în care este implicată compania, calificarea profesională a personalului cheie etc. (Anexa

nr. 36).

Experienţa avansată a altor state ar trebui valorificată pentru crearea cadrului legal special menit să

reglementeze relaţiile dintre antreprenorii din construcţii şi cetăţenii (consumatorii) care investesc în

construcţia spaţiului locativ. La elaborarea legislaţiei speciale ar trebui să se ia act de practicile viciate în

domeniul de referinţă care urmează a fi combătute, carenţele normative constatate şi remediile legale

practicate în alte state pentru contracararea încălcării drepturilor cetăţenilor (consumatorilor).

 13

3. Realizarea drepturilor consumatorilor în cadrul proceselor de insolvabilitate a

antreprenorilor în construcţii

3.1. Deficienţele cadrului legal privind insolvabilitatea companiilor de construcţii

Practica judiciară18 şi informaţiile difuzate în sursele mass-media atestă mai multe cazuri de falimentare a

proiectelor de edificare a blocurilor de locuit finanţate de către investitorii individuali (consumatori):

 S.A.”Locuinţe pentru toţi”;

 S.R.L. ”Melconic”;

 ÎCS „Hazar Construct” S.R.L.;

 S.R.L.”Rom-Prim”;

 S.R.L. ”Romanţa Plus” (a preluat proiectul de la ÎI „Tomailî Argo”);

 S.R.L. ÎM „Fame-CV Construction”;

 S.R.L. „R&R”;

 S.R.L. ”Amtarex&Co”;

 S.R.L. „Management Consulting Service”;

 S.R.L. „Tenadria”;

 S.R.L. „Crasigal”;

 S.R.L. „Nourco”;

 S.R.L. „Primautosport”,

 S.R.L. „Plugarul”.

În cadrul cercetării nu au fost identificate analize/studii care ar elucida cauzele obiective şi/sau ”schemele”

care conduc la falimentarea companiilor de construcţii. Iată cum s-a ajuns, spre exemplu, la falimentarea

proiectului de construire a complexului locativ din mun. Chişinău, str. I. Dumeniuc, 4 şi 4/1, (trei blocuri,

total 125 apartamente):

- Începând cu anul 2008 ÎI „Tomailî Argo” (întreprindere individuală) demarează proiecte pentru

construirea a mai multor blocuri de locuit, total peste 900 de apartamente19;

- ÎI „Tomailî Argo” a încheiat contracte cu sute de cetăţeni, multe contacte nu au fost autentificate

notarial şi nu au fost înregistrate în registrul bunurilor imobile. Majoritatea cetăţenilor au achitat în

folosul ÎI „Tomailî Argo” banii destinaţi construcţiei;

- În 2009 ÎI „Tomailî Argo” a înregistrat dreptul său de proprietate asupra blocurilor nefinisate din str. I.

Dumeniuc, 4 şi 4/1 (grad de finisare 19%);

- În a. 2009 a fost înregistrat dreptul de gaj al S.A. ”Banca de Economii” asupra blocurilor nefinisate din

str. I. Dumeniuc, 4 şi 4/1, pentru creditele contractate de ÎI „Tomailî Argo” (iniţial – 82 000 000 lei);

- La 23.03.2011 ÎI „Tomailî Argo” a transmis către SC ”Romanţa Plus” S.R.L. dreptul de proprietate

asupra blocurilor nefinisate din str. I. Dumeniuc, 4 şi 4/1, dreptul fiind înregistrat în registrul bunurilor

imobile;

18Curtea Supremă de Justiţie, Sistemul de căutare analitică a jurisprudenţei, http://cauta.csj.md/legy/ac-admin/#/app

Baza de date a hotărârilor, Curtea de Apel Chişinău, Hotarîri privind procedurile de insolvabilitate

http://instante.justice.md/apps/hotariri_judecata/inst/cac/cac-i.php
19Anexa nr. 14 Lista blocurilor locative aflate în faza de construire şi a celor sistate din diferite motive pe teritoriul republicii,

monitorizate de către Inspecţia de Stat în Construcţii,conform situaţiei la data 01 martie 2014:

Chişinău, str. M.Varlaam-L.Tolstoi, 74, 74/1 - complex locativ cu parcare auto, 240 ap.;

Chişinău, str. .I.Dumeniuc, 4 - cartier locativ 125 ap.;

Chişinău, str. Grenoble, 159 - complex locativ cu parcare auto subterană, 540 ap.

http://instante.justice.md/apps/hotariri_judecata/inst/cac/cac-i.php

 14

- La 23.03.2011, în registrul bunurilor imobile a fost înregistrat dreptul de gaj al S.A. ”Banca de

Economii” asupra blocurilor nefinisate din str. I. Dumeniuc, 4 şi 4/1, pentru creditele contractate de SC

”Romanţa Plus” S.R.L. (iniţial – 63 700 000 lei);

- ÎI „Tomailî Argo” şi SC ”Romanţa Plus” S.R.L. au încheiat cu cetăţenii acorduri adiţionale prin care

construcţia blocurilor din str. I. Dumeniuc 4 şi 4/1 urma să fie finisată de către SC ”Romanţa Plus”

S.R.L.;

- În mai 2012 SC ”Romanţa Plus” S.R.L. a încheiat şi a înregistrat în registrul bunurilor imobile un

Acord cu S.A. ”Banca de Economii” privind executarea benevolă a dreptului de ipotecă şi a transmis în

posesiunea băncii blocurile nefinisate din str. I. Dumeniuc, 4 şi 4/1;

- După semnarea şi înregistrarea Acordului privind executarea benevolă a dreptului de ipotecă al S.A.

”Banca de Economii”, SC ”Romanţa Plus” S.R.L. a continuat să încheie contacte cu cetăţenii şi să

colecteze sume de bani pentru construirea apartamentelor;

- S.A. ”Banca de Economii” a publicat pe site-ul său anunţ privind înstrăinarea bunurilor ipotecate din

str. I. Dumeniuc 4 şi 4/1 (http://www.bem.md/imobil);

- SC ”Romanţa Plus” S.R.L. stopează lucrările de construcţie care nu sunt finisate nici pe jumătate;

- La 26 mai 2014, la cererea S.A. ”Banca de Economii”, a fost adoptată Hotărârea Curţii de Apel

Chişinău privind insolvabilitatea SC ”Romanţa Plus” S.R.L. care a acumulat datorii în sumă de peste

145 000 000 lei, inclusiv peste 88 000 000 lei faţă de S.A. ”Banca de Economii” şi peste 57 000 000 lei

faţă de investitori (persoane fizice şi juridice).

Imperfecţiunile cadrului legal în domeniul construcţiei locuinţelor finanţate din investiţiile private ale

cetăţenilor au favorizat înregistrarea în registrul bunurilor imobile a dreptului de proprietate pentru ÎI

„Tomailî Argo”/SC ”Romanţa Plus” S.R.L., şi gajarea construcţiilor în folosul S.A. ”Banca de

Economii”. Odată cu intentarea procesului de insolvabilitate apartamentele finanţate din contribuţiile

cetăţenilor (consumatorilor) sunt considerate drept parte componentă a masei debitoare care urmează a fi

valorificată pentru stingerea datoriilor acumulate de compania de construcţii SC ”Romanţa Plus” S.R.L.

care a falimentat, în detrimentul şi prin prejudicierea investitorilor care au finanţat construcţia

apartamentelor la care acum pretinde S.A. ”Banca de Economii”.

Insolvenţa companiei de construcţii SC ”Romanţa Plus” S.R.L. i-a surprins pe cetăţenii (consumatorii)

care acum nu au o altă cale decât să participe la procedura de insolvabilitate. Deşi majoritatea cetăţenilor

au încheiat contracte similare cu ÎI „Tomailî Argo”, achitând sumele de bani prevăzute de contract, din

punct de vedere formal/legal situaţia cetăţenilor (consumatorilor) în cadrul procesului de insolvabilitate a

SC ”Romanţa Plus” S.R.L. diferă, ceea ce determină adoptarea diferitor tactici de comportament în cadrul

procedurii de faliment, în limitele permise de lege:

 Cea mai mare parte din investitori pretinde statutul de creditori garantaţi potrivit art. 50 din Legea

insolvabilităţii 149/29.06.2012 (Anexa nr.37). Acest statut presupune că, după un şir de proceduri

prescrise de lege20 şi după achitarea onorarilor cuvenite administratorului insolvabilităţii21, investitorii

ar putea, în principiu, obţine în proprietatea lor pereţii (carcasa) apartamentelor pe care le-au finanţat.

Însă, S.A. ”Banca de Economii”, pretinde aceleaşi drepturi de creditor garantat asupra aceloraşi

apartamente, în baza dreptului de ipotecă, şi în acest temei banca a contestat dreptul de creanţă al unui

număr impunător de peste 40 de cetăţeni (consumatori) pe motiv că mai multe contracte nu au fost

autentificare notarial şi ar fi lovite de nulitate absolută.

 Administratorul insolvabilităţii a contestat cererile/creanţele cetăţenilor care au încheiat contracte cu

SC ”Romanţa Plus” S.R.L. după semnarea şi înregistrarea Acordului privind executarea benevolă a

dreptului de ipotecă al S.A. ”Banca de Economii”. Administratorul consideră că SC ”Romanţa Plus”

20 Anexa nr. 37- art. 131 din Legea insolvabilităţii 149/29.06.2012.
21 Anexa nr. 37- art. 70 din Legea insolvabilităţii 149/29.06.2012.

http://www.bem.md/imobil

 15

S.R.L. nu mai deţinea în posesie construcţiile transmise băncii şi nu a fost în drept să mai încheie

contracte cu investitorii;

 Administratorul insolvabilităţii a contestat cererile/creanţele cetăţenilor care au încheiat contracte cu ÎI

„Tomailî Argo” şi au reziliat aceste contracte, deţinând titluri executorii pentru încasarea de la ÎI

„Tomailî Argo” a sumelor de bani achitate. Administratorul consideră că nu ar exista vreo legătură

dintre obligaţiile ÎI „Tomailî Argo” şi cele ale SC ”Romanţa Plus” S.R.L.;

 O parte din investitori au recurs la depunerea cererilor potrivit art. 48 din Legea insolvabilităţii

149/29.06.2012 pentru separarea din masa debitoare a apartamentelor pe care le-au finanţat, astfel

încât nici banca şi nici alţi creditori să nu poată pretinde la urmărirea acestor bunuri pentru datoriile

debitorului SC ”Romanţa Plus” S.R.L. Administratorul insolvabilităţii a respins cererile de separare,

urmând ca instanţa de insolvabilitate să dispună prin hotărâre asupra acestor pretenţii.

 Unii creditori au depus cereri pentru a solicita mai întâi instanţei de insolvabilitate

constatarea/recunoaşterea dreptului de proprietate asupra apartamentelor în care au investit (carcasa),

după care ar putea pretinde separarea apartamentelor din masa debitoare pentru a evita urmărirea

acestor apartamente pentru stingerea datoriilor antreprenorului falit SC ”Romanţa Plus” S.R.L.

Această opţiune este mai problematică pentru cetăţenii care au contractat apartamentele de la ultimele

două etaje ale blocului nr. 1, care nici nu au fost edificate încă.

Astfel, cea mai optimistă speranţă a investitorilor care au încheiat contracte cu ÎI „Tomailî Argo” /SC

”Romanţa Plus” S.R.L. şi au achitat preţul locuinţelor în complexul locativ din mun. Chişinău, str. I.

Dumeniuc, 4 şi 4/1 (trei blocuri, total 125 apartamente), ar fi să obţină cel puţin dreptul de proprietate

asupra apartamentelor nefinisate (carcasa). Chiar dacă obţin dreptul asupra apartamentelor nefinisate,

cetăţenii vor trebui să investească alte sume de bani importante pentru continuarea lucrărilor de construcţii

(administratorul insolvabilităţii a opinat că sunt necesare investiţii suplimentare de 100 Euro pentru fiecare

m.p.). Cât priveşte blocul nr. 2 cu 9 etaje, acesta, conform concluziei Inspecţiei de Stat în Construcţii, este

înclinat (Anexa nr.14), şi nu este clar dacă şi în ce condiţii va fi posibilă finisarea acestui bloc şi cum

această înclinare (nu) va afecta siguranţa celor două blocuri învecinate.

Incertitudinea investitorilor în adoptarea unei poziţii/tactici în cadrul procedurii de insolvabilitate este

cauzată de lipsa prevederilor legale specifice pentru procesele de insolvabilitate în care sunt antrenaţi sute

de cetăţeni (consumatori). Fiind numeroşi, slab instruiţi, neinformaţi şi neorganizaţi, investitorii

(consumatorii) nu pot face faţă procedurilor mult prea complexe şi nu pot concura cu creditori puternici

cum ar fi băncile. Legislaţia actuală nu prevede intervenirea în procesele de insolvabilitate a instituţiilor

abilitate care au sarcina de a proteja interesele cetăţenilor contra abuzurilor companiilor de construcţii care

fraudează proiectele de construire a blocurilor locative.

3.2. Practica altor state privind insolvabilitatea companiilor de construcţii

Practica altor state care s-au confruntat cu probleme similare demonstrează necesitatea unor reglementări

speciale privind particularităţile instrumentării proceselor de insolvabilitate în cazul falimentării

companiilor de construcţii care antrenează investiţiile cetăţenilor pentru edificarea blocurilor de locuit

multietajate. Spre exemplu, Legea Federaţiei Ruse cu privire la insolvabilitate (faliment) N 127-ФЗ din

26.10.2002 conţine un capitol aparte (§ 7) în care sunt reglementate detaliat proceduri specifice aplicabile

în cazul falimentării companiilor de construcţii care au contractat investiţiile cetăţenilor (Anexa nr.38)22.

Cele mai relevante reglementări ale legii menţionate se referă la următoarele:

 Organul statului abilitat cu funcţii de supraveghere şi control în domeniul de referinţă participă în

mod obligatoriu la proces23;

 Sunt stipulate condiţii speciale privind ţinerea adunărilor coparticipanţilor la proiectul de construcţii;

22 http://www.consultant.ru/document/cons_doc_LAW_155391/, http://base.garant.ru/185181/10/#block_9000
23 Ministerul dezvoltării regionale al Federaţiei Ruse.

http://www.consultant.ru/document/cons_doc_LAW_155391/
http://base.garant.ru/185181/10/#block_9000

 16

 Se prevede participarea obligatorie a investitorilor la adoptarea deciziilor adunării creditorilor privind

aprobarea tranzacţiei de împăcare în cadrul procesului (sunt necesare cel puţin ¾ din voturile

coparticipanţilor la proiectele de construcţii);

 Intentarea procesului de insolvabilitate este temei pentru renunţarea unilaterală a coparticipantului de

la executarea în continuare a contractului;

 Coparticipantul la proiectul de construcţii poate cere transmiterea în proprietate a locuinţei finanţate,

cerinţe care sunt înregistrate într-un registru special. Sunt reglementate situaţiile în care mai mulţi

investitori pretind la unul şi acelaşi apartament;

 Creanţele coparticipanţilor la construire sunt achitate în mod prioritar, după creditorii care pretind

dreptul la compensarea prejudiciilor pentru vătămarea sănătăţii şi a salariilor;

 Legea prevede transmiterea construcţiei nefinisate unei cooperative sau altei organizaţii create de către

coparticipanţii la proiectul de construcţii în scopul administrării în continuare a lucrărilor de construire.

Din 2012 în Polonia legea insolvenţei oferă soluţii pentru cazurile de falimentare a companiilor de

construcţii după ce Curtea Constituţională a adoptat o decizie prin care a statuat asupra deficienţelor

legislaţiei privind insolvenţa care nu oferea protecţie cuvenită cetăţenilor – cumpărători de apartamente de

la companiile de construcţii care devin insolvabile (Anexa nr.39).

Actualmente Ministerul Economiei efectuează monitorizarea Legii insolvabilităţii nr.149 din

29.06.201224, proces care ar putea contribui la promovarea propunerilor pentru îmbunătăţirea

reglementărilor legale ce ţin de particularităţile procesului de insolvabilitate în care participă sute de

cetăţeni (consumatori).

24 Anunţ privind iniţierea procesului de monitorizare a Legii insolvabilităţii nr.149 din 29.06.2012,

http://www.mec.gov.md/ro/content/anunt-privind-initierea-procesului-de-monitorizare-legii-insolvabilitatii-nr149-din-29062012

 17

4. Concluzii şi recomandări

4.1. Agenda de lucru a instituţiilor statului în domeniul construcţiilor de locuinţe finanţate din

contribuţiile cetăţenilor (consumatorilor)

În cadrul cercetării, unui şir de instituţii ale statului li s-a solicitat să se pronunţe asupra problemelor

constatate în domeniul construcţiilor de locuinţe finanţate din contul contribuţiilor private ale cetăţenilor.

Din informaţiile prezentate (Anexele nr. 40-44, nr. 46-48) deducem că problemele semnalate sunt

cunoscute autorităţilor statului, care au relatat despre măsurile întreprinse şi acţiunile preconizate în

vederea ameliorării situaţiei în domeniul dat.

Ministerul Economiei (Anexa. nr.40):

- Problema cercetată (deficienţele cadrului de reglementare şi practicile comerciale abuzive în

domeniul construcţiilor de locuinţe finanţate din contribuţiile private ale cetăţenilor) excede

competenţele funcţionale ale Ministerului;

- Instituţia nu a fost sesizată cu privire la soluţionarea cazurilor de rezonanţă abordate în mass-media

(S.A.”Locuinţe pentru toţi”, S.R.L. ”Melconic”, ÎI „Tomailî Argo”, S.R.L”Romanţa Plus”,

S.R.L.”Rom-Prim”);

- Potrivit art. 28 al Legii privind protecţia consumatorilor 105/13.03.2003, Ministerul Dezvoltării

Regionale şi Construcţiilor este autoritatea responsabilă de promovarea politicii de stat în

domeniul construcţiilor.

Agenţia pentru Protecţia Consumatorilor (Anexa nr. 41):

- Agenţia a soluţionat un şir de petiţii individuale parvenite de la cetăţeni, fiind constatate unele

nereguli ce ţin de instrumentarea plângerilor, calitatea serviciilor prestate, clauzele abuzive în

contractele pentru construcţia locuinţelor;

- Agenţii economici vizaţi în plângerile examinate de Agenţie nu se regăsesc printre companiile de

construcţii implicate în cazurile de rezonanţă în care grupuri mari de investitori (consumatori) au

fost prejudiciaţi ca urmare a abuzurilor admise;

- La solicitarea consumatorilor, Agenţia participă în procese judiciare în calitate de intervenient

accesoriu.

Ministerul Dezvoltării Regionale şi Construcţiilor (Anexa nr. 42) a manifestat interes pentru studiul

efectuat:

- La data de 1 martie 2014 în Moldova erau 267 blocuri locative nefinalizate, dintre care 167 în

Chişinău;

- În cazul multor obiective lucrările au fost stopate pe un termen nedeterminat;

- Unii antreprenori din construcţii au demarat proiectele fără a avea un plan financiar bine chibzuit

sau au început construcţiile cu scopul de a înşela cetăţenii/investitorii;

- Ministerul a colaborat cu alte autorităţi publice pentru a promova modificări la legislaţie ce ţin de

contactele de investiţii în construcţii: Legea cadastrului bunurilor imobile a fost completată cu

prevederi privind înregistrarea obligatorie a contactelor; în Legea insolvabilităţii a fost prevăzut

dreptul investitorilor de a avea statutul de creditor garantat în raport cu locuinţa finanţată; Codul

contravenţional a fost completat cu prevederi privind răspunderea pentru neînregistrarea

contractelor;

- Ministerul a iniţiat noi proiecte în vederea consolidării cadrului legislativ în domeniul gestionat: la

17 iulie 2014 a fost adoptată o nouă Lege cu privire la locuinţe; noul Cod al urbanismului şi

construcţiilor a fost prezentat Guvernului spre aprobare; proiectul noii Legi cu privire la

condominiu va fi prezentată curând Guvernului.

 18

Inspecţia de Stat în Construcţii (Anexa nr. 43):

- În opinia instituţiei, problemele semnalate în domeniul construcţiilor de locuinţe finanţate din

contribuţiile cetăţenilor nu ţin de competenţa Inspecţiei, ci de contractele dintre părţi.

Ministerul Finanţelor (Anexa nr. 44):

- Ministerul Finanţelor nu a semnalat probleme grave şi nici necesitatea ajustării politicilor privind

evidenţa contabilă în activitatea companiilor care administrează proiecte de edificare concomitentă

a mai multor blocuri locative, inclusiv din resursele investite de cetăţeni. Totodată, din deciziile

publicate ale Curţii Supreme de Justiţie rezultă că antreprenorii din construcţii încalcă

reglementările privind operaţiunile de încasare a contribuţiilor băneşti în baza contractelor

încheiate cu cetăţenii (Anexa nr.45, Decizia CSJ nr. 2ra-633/13 din 04 aprilie 2013).

Inspectoratul Fiscal Principal de Stat (Anexa nr.46):

- Instituţia a invocat impedimente legale la prezentarea informaţiilor cu privire la contribuabili

concreţi - companii de construcţii implicate în cazuri de rezonanţă în care au fost fraudate

proiectele de construire a blocurilor de locuit finanţate din resursele cetăţenilor.

Procuratura Generală (Anexa nr.47):

- Instituţia a invocat restricţiile legale privind transparenţa informaţiei ce ţine de urmărea penală.

Instituţia nu s-a pronunţat asupra unor analize efectuate pentru elucidarea cauzelor care

favorizează înşelarea cetăţenilor la semnarea şi realizarea contractelor de investiţii în construcţia

locuinţelor.

Centrul Naţional Anticorupţie (Anexa nr.48) - instituţia a manifestat interes faţă de problemele abordate şi

s-a pronunţat pentru promovarea unor modificări în legislaţie în vederea eliminării golurilor existente:

- Optimizarea cadrului legal pentru consolidarea atribuţiilor Inspecţiei de Stat în Construcţii în

domeniul de referinţă;

- Perfecţionarea (înăsprirea) cadrului legal privind contabilizarea operaţiunilor de încasare a

mijloacelor băneşti de la cetăţenii care investesc în construcţia locuinţelor;

- Reglementarea condiţiilor în care nu (ar) fi posibilă gajarea construcţiilor pentru contractarea

împrumuturilor în paralel cu atragerea investiţiilor clienţilor individuali;

- Asigurarea obligatorie a companiilor de construcţii sau instituirea fondurilor de rezervă pentru

cazurile de răspundere pentru prejudicierea investitorilor;

- Stabilirea condiţiilor în care ar fi posibilă desfăşurarea activităţii în domeniul construcţiei de

locuinţe (deţinerea terenurilor şi a mijloacelor financiare proprii etc.) ;

- Prelungirea licenţei pentru activitatea în domeniul construcţiilor în dependenţă de reputaţia

profesională a antreprenorului.

Pe parcursul cercetării au fost identificate politici şi proiecte de legi elaborate în domenii conexe

celui supus cercetării, care, însă nu abordează problemele complexe existente în domeniul

construcţiei locuinţelor finanţate de către cetăţeni (consumatori):

 proiectul Codului Urbanismului şi construcţiilor25 nu prevede reglementări în domeniul de

referinţă;

 noul proiect de Lege cu privire la condominiu26 permite constituirea condominiului la etapa

edificării blocurilor de locuit, dar reglementările proiectate nu sunt clare - declaraţia de constituire

a condominiului va fi întocmită şi prezentată de ”proprietarul construcţiei” - noţiune care nu

există în legislaţie şi nu este explicată în proiect;

25 http://www.particip.gov.md/proiectview.php?l=ro&idd=1325
26 http://particip.gov.md/searchproiect.php?l=ro

http://www.particip.gov.md/proiectview.php?l=ro&idd=1325
http://particip.gov.md/searchproiect.php?l=ro

 19

 proiectul noii Legi cu privire la locuinţe27 nu conţine reglementări privind edificarea blocurilor de

locuit finanţate de către antreprenorii în construcţii în baza contractelor cu beneficiarii cetăţeni.

Guvernul a aprobat un proiect de Lege privind drepturile consumatorilor la încheierea contractelor28 care

are drept scop implementarea Directivei 2011/83/UE a Parlamentului European şi al Consiliului din 25

octombrie 2011 privind drepturile consumatorilor (Anexa nr.49). Proiectul vizat prevede expres că noua

Lege nu va avea acţiune asupra contractelor pentru ”crearea, dobândirea sau transferul unui bun imobil

sau al unor drepturi asupra unui bun imobil”. Deci, prevederile noii legi nu vor schimba starea de lucruri

în domeniul contractelor dintre companiile în construcţii şi consumatori, ceea ce se explică, probabil, prin

faptul că prevederile implementate ale Directivei 2011/83/UE nu se aplică în principiu acestor categorii de

contracte.

Totodată, paragraful (26) din preambulul la Directiva 2011/83/UE explică raţionamentul excluderii

acestor contracte din domeniul de aplicare al Directivei:

(26) Contractele privind transferul bunurilor imobile ori al drepturilor asupra bunurilor imobile sau

privind crearea sau dobândirea unor astfel de bunuri imobile ori drepturi, contractele pentru construirea

de noi clădiri, pentru transformarea substanţială a clădirilor existente, precum şi contractele de închiriere

de locuinţe pentru scopuri rezidenţiale fac deja obiectul unui număr de cerinţe specifice în legislaţia

internă. Printre aceste contracte se numără, de exemplu, vânzarea de bunuri imobile care urmează să fie

construite şi închirierea cu posibilitatea cumpărării. Dispoziţiile prezentei directive nu sunt adaptate

contractelor respective, care ar trebui, prin urmare, excluse din domeniul de aplicare al prezentei

directive. ”

Prin urmare, excluderea contactelor dintre companiile în construcţii şi consumatori din domeniul de

aplicare a Directivei 2011/83/UE şi a noii Legi privind drepturile consumatorilor la încheierea

contractelor nu elimină necesitatea de a adopta prevederi legale speciale menite să protejeze efectiv şi în

măsură suficientă drepturile şi interesele legitime ale consumatorilor la încheierea şi realizarea contractelor

cu companiile de construcţii în scopul edificării locuinţelor.

4.2. Consolidarea garanţiilor de ordin legislativ şi instituţional pentru protecţia drepturilor

consumatorilor în domeniul construcţiilor de locuinţe

Caracterul fragmentar şi lacunar al legislaţiei şi incertitudinile privind competenţa instituţională au creat o

situaţie de impas în raporturile dintre antreprenorii în construcţii şi cetăţenii (consumatorii) care investesc

în construirea locuinţelor private. Depăşirea situaţiei critice în domeniul cercetat impune adoptarea de

urgenţă a unor măsuri complexe de ordin legislativ şi instituţional, urmând modele implementate în alte

state (a se vedea Capitolul 2, secţiunea 2.4, şi Capitolul 3, secţiunea 3.2).

 Revizuirea în regim de urgenţă a Legii cadastrului bunurilor imobile 1543/25.02.98:

- nulitatea contractelor privind investiţiile în construcţii care nu au fost autentificate notarial şi nu au

fost înscrise în registrul bunurilor imobile ar trebui să poată fi invocată şi constatată doar la cererea

consumatorului;

- ar trebui interzisă înregistrarea dreptului de proprietate al antreprenorului asupra construcţiei,

inclusiv în cazul construcţiilor viitoare şi a celor nefinisate, în privinţa locuinţelor (încăperilor)

contractate şi finanţate de către consumatorii persoane fizice, cu excepţia cazului în care contractul

este reziliat -

 printr-un acord autentificat notarial în care se confirmă lipsa pretenţiilor faţă de

antreprenor pentru contribuţiile băneşti efectuate sau faţă de consumator pentru

compensarea costului lucrărilor efectuate,

sau

27 http://particip.gov.md/proiectview.php?l=ro&idd=343
28 http://particip.gov.md/proiectview.php?l=ro&idd=1655

http://particip.gov.md/proiectview.php?l=ro&idd=343
http://particip.gov.md/proiectview.php?l=ro&idd=1655

 20

 prin hotărâre judecătorească emisă la cererea consumatorului care a fost executată

integral de către antreprenor în partea ce ţine de achitarea efectivă a contribuţiilor băneşti

efectuate de investitor,

sau

 prin hotărâre judecătorească emisă la cererea antreprenorului;

- este necesară reglementarea mai clară a consecutivităţii înregistrării trecerii dreptului de

proprietate asupra locuinţelor (încăperilor) contractate şi finanţate de către persoanele fizice,

inclusiv în cazul construcţiilor viitoare şi a celor nefinisate;

- ar trebui interzisă expres înregistrarea în favoarea unei bănci sau a unui alt creditor a dreptului de

ipotecă asupra locuinţelor (încăperilor) contractate şi finanţate de către persoanele fizice, inclusiv

în cazul construcţiilor viitoare şi a celor nefinisate, cu excepţia cazului în care există un contract de

ipotecă încheiat în condiţiile legii cu participarea consumatorului, pentru garantarea obligaţiilor

acestuia;

- înregistrarea în registrul bunurilor imobile a drepturilor companiilor de construcţii asupra

construcţiei nefinisate şi/sau asupra locuinţelor (încăperilor) contractate şi finanţate de către

persoanele fizice ar trebui să fie posibilă doar după emiterea unui aviz de către Inspecţia de Stat în

Construcţii.

 Operarea în regim de urgenţă a modificărilor în Legea insolvabilităţii nr.149 din 29.06.2012:

- în afară de dreptul de a pretinde statutul de creditor garantat, consumatorilor ar trebui să li se

asigure dreptul de înregistrare, la cerere, a dreptului de proprietate asupra locuinţelor (încăperilor)

contractate, dacă plăţile datorate au fost achitate deplin sau proporţional gradului de finisare a

construcţiei;

- în afară de dreptul de a pretinde statutul de creditor garantat sau dreptul de proprietate asupra

locuinţelor (încăperilor) contractate, consumatorilor ar trebui să aibă opţiunea de a solicita

rezilierea contractului şi compensarea în mod prioritar a investiţiilor (creanţă chirografară de

rangul II);

- în procesul de insolvabilitate a companiilor de construcţii, ar trebui să fie obligatorie participarea

autorităţii publice responsabile de supravegherea activităţii companiilor de construcţii - Ministerul

Dezvoltării Regionale şi Construcţiilor/Inspecţia de Stat în Construcţii;

- ar trebui să fie asigurată participarea/reprezentarea obligatorie a consumatorilor în comitetul

creditorilor şi consultarea obligatorie a consumatorilor (prin adunarea generală) la adoptarea

deciziilor privind derularea procesului de insolvabilitate.

 Elaborarea unei legi speciale care ar reglementa activitatea companiilor de construcţii la încheierea şi

realizarea contractelor de investiţii în construcţia locuinţelor:

- condiţii pentru licenţierea activităţii companiilor de construcţii care construiesc locuinţe cu

antrenarea investiţiilor cetăţenilor (consumatorilor);

- cerinţe privind capitalul propriu minimal al companiei de construcţii care administrează proiecte

pentru edificarea blocurilor locative cu antrenarea investiţiilor cetăţenilor (consumatorilor);

- limita maximală a cotei investiţiilor cetăţenilor (consumatorilor) în raport cu devizul estimativ al

proiectului care prevede antrenarea investiţiilor cetăţenilor (consumatorilor);

- aprobarea de către Guvern a condiţiilor esenţiale obligatorii ale contractului de investiţii în

construcţia locuinţelor şi a regulilor privind încheierea şi evidenţa acestor contracte;

- finanţarea treptată a construcţiei potrivit etapelor principale de edificare a blocurilor locative;

- atribuţiile autorităţii centrale de specialitate (Ministerul Dezvoltării Regionale şi

Construcţiilor/Inspecţia de Stat în Construcţii) în exercitarea supravegherii companiilor de

construcţii care administrează proiecte pentru edificarea blocurilor locative cu antrenarea

investiţiilor cetăţenilor (consumatorilor);

 21

- volumul/conţinutul informaţiei pe care compania de construcţii este obligată să o prezinte

cetăţenilor (consumatorilor) înainte de încheierea contractelor;

- cerinţe privind plasarea publicităţii de către companiile de construcţii care administrează proiecte

pentru edificarea blocurilor locative cu antrenarea investiţiilor cetăţenilor (consumatorilor);

- răspunderea companiilor de construcţii şi a cetăţenilor (consumatorilor) pentru neexecutarea

obligaţiilor contractuale etc.

 Eficientizarea răspunderii companiilor de construcţii:

- lărgirea spectrului de încălcări care ar trebui calificate ca şi contravenţii în domeniul construcţiei

de locuinţe cu antrenarea investiţiilor cetăţenilor (consumatorilor);

- Inspecţia de Stat în Construcţii ar trebui să fie competentă să constate contravenţiile în domeniul

construcţiei de locuinţe cu antrenarea investiţiilor cetăţenilor (consumatorilor);

- instituirea răspunderii penale pentru prejudicierea cetăţenilor (consumatorilor) prin fraudarea

proiectelor de construire a locuinţelor cu antrenarea investiţiilor cetăţenilor (consumatorilor).

 Dezvoltarea abilităţilor consumatorilor în raporturile cu antreprenorii în construcţii:

- desfăşurarea campaniilor de informare şi sensibilizare a cetăţenilor (consumatorilor) privitor la

investirea mijloacelor proprii în construcţia locuinţelor;

- elaborarea unor ghiduri privind regulile de prudenţă ce urmează a fi respectate la încheierea şi în

procesul derulării contractelor privind investiţiile în construcţii.

Adoptarea cadrului legal adecvat necesităţilor protecţiei dreptului de proprietate al cetăţenilor

(consumatorilor) ţine de obligaţia pozitivă de a reacţiona coerent fata de o problemă de interes general

pentru public, obligaţie care revine statului în virtutea art. 1 din Protocolul nr. 1 adiţional la Convenţia

Europeană pentru apărarea Drepturilor Omului şi Libertăţilor Fundamentale.

