
Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 1

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

MINUTA
ședinței de dezbatere publică

din

12 februarie 2019

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 2

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

Cuprins

1. Deschiderea ședinței .. 3

2. Semnarea listei de prezență ... 3

3. Prezentarea ordinii de zi a ședinței .. 4

4. Etape procedurale parcurse anterior ședinței .. 4

5. Punctele de vedere exprimate de participanți cu privire la proiectul aflat pe ordinea de

zi ... 4

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 3

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

1. Deschiderea ședinței
Ședința a fost deschisă la ora 11.00 și s-a încheiat la ora 12.00

2. Semnarea listei de prezență
Din partea MT:

MIHAELA CLIM - DTA

Invitați MT:

VALENTIN IORDACHE – CNAB

GHEORGHIȚĂ SCORȚANU – CNAB

RALUCA DUȚULESCU – CNAB

IONUȚ VOINEA - CNAB

Reprezentanții societății civile

GHEORGHE ILCIOV

DAN TERZI

GHEORGHE COSTACHE

ROXANA NICOLAE

GHEORGHE ARJAN

BOGDAN CREȚU

IOANA VOICU

DRAGOȘ IORDAN

MARIAN ION

ALEXANDRA NEGRARU – ȚIRIAC AIR

Reprezentanții mass-media

ALEXANDRU LANCUZOV – RRA

ALEXANDRU VLĂDESCU – REALIATEA TV

VITALIE COJOCARI – PROTV

RADU ȘOFRAN – RRA

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 4

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

Secretariatul ședinței

LAURENȚIU VOICU - DCRSPON

ADRIAN OLTEANU - DCRSPON

3. Prezentarea ordinii de zi a ședinței

Temele aflate pe ordinea de zi a şedinţei:

I. Prezentarea și dezbaterea următoarele proiecte de acte normative:

 Proiectul de Hotărâre a Guvernului privind declanșarea procedurii de

expropriere a imobilelor proprietate privată care constituie coridorul de

expropriere al obiectivului de investiții de interes național și utilitate publică

"Programul strategic de dezvoltare a infrastructurii aeroportuare la Aeroportul

Internaţional Henri Coandă - Bucureşti

4. Etape procedurale parcurse anterior ședinței
Ministerul Transporturilor - MT a publicat, în data de 20.12.2018, în conformitate cu

dispozițiile Legii nr 52/2003 privind transparența decizională în administrația publică,

republicată, anunțul referitor la inițierea procedurilor de consultare publică cu privire la

proiectul de Hotărâre a Guvernului privind declanșarea procedurii de expropriere a

imobilelor proprietate privată care constituie coridorul de expropriere al obiectivului de

investiții de interes național și utilitate publică "Programul strategic de dezvoltare a

infrastructurii aeroportuare la Aeroportul Internaţional Henri Coandă - Bucureşti.

stabilind în acest sens un termen de 35 zile în care cei interesați pot transmite în scris

propuneri, sugestii, opinii cu privire la proiectele supuse dezbaterii publice.

Anunțul a fost transmis atât către persoanele și asociațiile legal constituite care, în

conformitate cu prevederile Legii nr 52/2003, au transmis o solicitare în acest sens cât

și către confederațiile sindicale și patronale, reprezentative la nivel național.

În data de 7 februarie 2019, a fost publicat pe site-ul MT, afișat la sediul ministerului

și transmis celor interesați, anunțul cu privire la organizarea ședinței de dezbatere

publică.

5. Punctele de vedere exprimate de participanți cu privire la proiectul

aflat pe ordinea de zi

În deschiderea ședinței reprezentantul DCRSPON a informat participanții cu privire la

procedura prevăzută de Legea nr. 52/2003 referitoare la desfășurarea ședinței lista

celor înscriși la cuvânt și timpul alocat fiecărei persoane. Totodată a fost prezentată o

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 5

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

scurtă descriere a prevederilor proiectului de act normativ. În continuarea discuțiilor

fiecare dintre cei înscriși la cuvânt și-au prezentat poziția referitoare la proiectul de

act normativ:

”Costache Gheorghe: Mă numesc Costache Gheorghe, deţin un teren în comuna

Tunari pe care l-am cumpărat acum 20 de ani şi pentru care am depus deja o

scrisoare pe 17 ianuarie înregistrată cu nr. 2029. Am depus această cerere întrucât

în anexa la proiect privind lista proprietarilor din acea zonă din comuna Tunari

eu nu eram cuprins. Era cuprinsă doar lista moştenitorilor respectivi, cinci

persoane şi numele moştenitorului respectiv, respectiv domnul de la care eu am

cumpărat terenul. Acest teren a fost cumpărat acum 20 de ani şi ar fi trebuit să fie

prevăzut la poziţia 185 în locul lui Marin Valeria de la care am cumpărat eu

terenul. Am ataşat, am şi o copie după scrisoare dacă doriţi, am ataşat toate actele

doveditoare, începând cu chitanţele de plată a impozitului timp de 20 de ani. Ceea

ce mă miră pe mine că plătind impozitul 20 de ani nu există o evidenţă că aş avea

teren acolo, dar lucrurile se corectează, eu am depus actele respective şi sunt la

dvs. Ca un comentariu vreau să vă spun că titularul de teren 185 unde sunt cinci

moştenitori e trecută o suprafaţă greşită să spun, cuvântul 23.000 şi ceva deşi titlul

de proprietate are o suprafaţă de 7 hectare care se împărţea în mod egal la cei

cinci moştenitori. Cred că este o scăpare şi vă rog ca să se corecteze acest lucru.

Şi rugămintea mea este ca în locul dnei Marin Valeria să fiu inclus eu. O discuţie

pe care vreau să o fac şi numai atât, n-am să intru în alte amănunte, este vorba de

valoarea de despăgubire. Deci acum 20 de ani când am cumpărat intenţia mea era

ca acel teren să îl vând, să fac o investiţie, eram şi tânăr atunci, aveam gânduri

bune, ieşisem la pensie, se vindea terenul cam cu 10 euro, vânzările n-au avut loc

pentru că restricţiile de vânzare sunt încă de atunci şi atunci terenul a rămas

nefolosit, singurul venit pe care l-am mai avut este producţia aceea pe care a

împărţit-o societatea care-l exploatează. Dar mirarea mea este acum că dacă

atunci era preţul de piaţă care nu s-a efectuat, repet, dar se putea dacă se dorea,

se puteau aproba vânzările. Acum ajungem la 8,70. Aşa scrie în material. Pentru

că s-a pus valoarea în RON, mă rog, eu aş fi văzut că trebuia să fie în euro, că

imobiliar se exprimă numai în euro, şi împărţind la acel curs de 4,64 de acum doi

ani nu mai corespunde cu nimic cu cursul prezent. Şi deci, rugămintea mea ar fi

ca să se revizuiască această valoare pentru a fi în legătură cu valoarea investiţiei

următoare, mai am o paranteză de făcut. Gândesc că nu ar trebui să se facă

diferenţa între Otopeni şi Tunari pentru că terenul respectiv va fi folosit pentru o

investiţie unitară, el va avea aceiaşi folosinţă. Că în zona cutare se fac spaţii

comerciale şi în altă parte se face un nou terminal este un obiectiv unitar. Judecata

mea este aceasta, nu ar trebui să se facă diferenţe de tarifare. Sigur, sunt nişte

reguli pe care le-aţi avut în vedere, eu sper ca în urma discuţiilor de astăzi şi în

urma revizuirii pe care o faceţi să se facă această corectură cu terenul.

Am făcut şi o contestaţie şi am primit şi răspunsul. Vreţi să vă dau o copie după

scrisoare?

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 6

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

Valentin Iordache: Am să-i prezint şi pe colegii mei de la aeroportul Bucureşti,

în dreapta mea dna Rodica Tuţulescu, în stânga George Scorţan, noi suntem

echipa din partea Companiei Aeroporturi Naţionale Bucureşti care coordonează

derularea tuturor etapelor din programul Strategii de Dezvoltare a Infrastructurii

Aeroportuare la Aeroportul Internaţional Henri Coandă. Compania coordonează,

nu această echipă chiar dacă parţial suntem implicaţi şi în acest proiect.

Domnule Costache Gheorghe am reţinut recomandările dumneavoastră, cu

siguranţă veţi primi şi răspunsul în scris, dar aşa la prima vedere în ceea ce

priveşte reglementarea numelor care apar, aici şi cu sprijinul primăriei şi al

Oficiului de Cadastru şi Publicitate Imobiliară se vor reglementa, se updatează,

listele se corectează, nu este nici o problemă. În privinţa preţului, aşa cum cu toţii

ştiţi, evaluarea se face de către un evaluator autorizat care ţine cont de nişte reguli

foarte clare şi asupra cărora nici noi putem interveni. Nu putem interveni nici noi

de la aeroport, nici iniţiatorul acestui act normativ care este Ministerul

Transporturilor. Desigur, există varianta şi probabil că vor fi mai mulţi proprietari

în situaţia de a merge în instanţă pentru a-şi apăra dreptul şi pentru a solicita mai

mulţi bani, este o prevedere legală şi pe care desigur că o respectăm cu toţii.

Mulţumim şi noi!

Ion Marian, în calitate de persoană fizică: Bună ziua! Sunt în calitate de persoană

fizică ce urmează a fi expropriat de o suprafaţă de 3 de hectare, 30.000 de metri

pătraţi. Un amendament la ceea ce i-aţi răspuns domnului Costache, în faptul că

se vor corecta. Noi vorbim aici de un proiect de hotărâre de guvern care dacă va

trece şi de această dezbatere va deveni hotărâre de guvern într-un final. Din

experienţa personală şi cea a Oficiului de Cadastru ştim că sunt anumite hotărâri

de guvern care au suportat ulterior 5, 6, 12 corectări. Mi-aş dori ca din punct de

vedere cetăţenesc să fim foarte atenţi şi să facem aceste îndreptări încă din faza

preliminară, să nu ajungem să facem corectări la aceste hotărâri.

Laurenţiu Voicu: Fiind vorba de un proiect de act normativ acesta poate suferi

modificări, nu este forma finală, de aceea ne aflăm şi astăzi la dezbaterea publică,

el va intra în cealaltă etapă procedurală pe proiectul de act normativ, cu siguranţă

dacă se vor putea face modificări şi sunt OK aceste modificări se vor face.

Ion Marian: Cealaltă calitate a mea de persoană publică, sunt administratorul

public al comunei Tunari şi sunt permanent conectat la aceste discuţii şi consider

că sunt foarte constructive răspunsurile dumneavoastră în timp real. Aş vrea să

mă refer la modul cum aţi tratat dumneavoastră problema de expropriere şi aici

vă spun punctul meu de vedere. Deci eu am o suprafaţă de 100.000 de metri

pătraţi, în anul 2003 am înaintat către Aeroportul Otopeni o solicitare de avizare

a unui PUZ, plan urbanistic zonal pentru locuinţe, mi s-a spus că o suprafaţă de

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 7

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

14.000 de metri urmează a fi expropriată şi nu mi s-a dat voie să fac PUZ acolo,

am înţeles. Am făcut PUZ pe 82.000 de metri pătraţi, am creat acel cartier de

locuinţe, am început să construiesc case. Acum în această hotărâre de guvern,

deşi ca persoană fizică ştiam, dar nu am fost înştiinţat oficial, mi s-a spus că şi

din acel PUZ mi se vor lua diferenţa de 30.000 de metri pătraţi. Este OK, este de

interes public, mi se pare nemaipomenit să se dezvolte aeroportul şi să fim o ţară

de anii 2019. Singura problemă este că nefiind anunţat în timp real, eu am făcut

acolo nişte investiţii, am donat drumul de către Primăria Tunari şi atunci am

pierdut acea suprafaţă de teren şi acum voi face referire efectiv la valoarea de

expropriere. Valoarea de expropriere d.p.m.d.v. şi al situaţiei mele reale este

următoarea: eu acolo dezvolt un ansamblu de locuinţe, eu acolo vând conform

unei evaluări făcute tot de către /inspecţie/ între 60-80 de euro. În momentul când

s-a făcut această expropriere, personal pentru mine au apărut 10 euro. De aceea

am făcut o petiţie la care mi s-a răspuns tot de aceiaşi comisie din partea

aeroportului care face să fie ok exproprierea, că dacă nu îmi convine preţul mă

pot adresa instanţelor. Este OK, dar gândiţi-vă că sunt 620 de proprietari ce

urmează să fie expropriaţi, vom încărca instanţele cu 620 de procese. Ba mai mult,

în momentul în care mi s-a spus de această evaluare, eu consider că nu s-a ţinut

cont de toate criteriile prin care se pot face exproprierile. Deci ca urmare, eu

personal contest acest preţ de expropriere ca fiind nereal şi consider că acea

lucrare a fost prost recepţionată de evaluare făcută de către acest evaluatorul

ANEVAR şi pot veni cu contra-exemplu de alţi evaluatori ANEVAR. Tot din

experienţa personală ţin să vă aduc la cunoştinţă faptul că aceste exproprieri se

fac pentru utilitate publică. Noi ştim că în 2014 s-a aprobat PUZ-ul pentru

Aeroportul Otopeni. În momentul când faci un PUZ, faci ca să schimbi destinaţia

terenului. Toate terenurile din Otopeni şi din Tunari care sunt încadrate în acest

PUZ sunt teren intravilan arabil în mare parte, cu excepţia Consider că nu este

OK prin acel PUZ să le declari în continuare intravilan arabil şi nu în curs

construcţii, că până la urmă care este obiectul acelui PUZ? Aş mai vrea să scot în

evidenţă faptul că eu voi fi expropriat nu prin limita cadastrală, ci pe o limită

determinată de PUZ. În momentul când voi fi expropriat voi avea o lăţime de 70

de metri liniari dintr-un total de lungime de 200 pe care eu nu voi mai avea acces

la el, pentru că voi deveni într-o parte vecin cu aeroportul şi în cealaltă parte sunt

vecin cu cetăţenii care au cumpărat de la mine teren şi eu voi fi în imposibilitatea

să am acces la acest teren. În dezbaterile publice de /.../ a PUZ-lui, eu personal

am spus că ar fi bine să fie făcută exproprierea pe partea de limită cadrastrală. În

discuţiile noastre s-a spus că se va ţine cont, în hotărârea de guvern finală vedem

că voi fi ştirbit de o suprafaţă de 70 de metri liniari din total de 14.000 care nu

voi avea acces la el. Nu mi se pare normal ca să nu mai am acces la acest teren.

După care mai avem o problemă tot constructivă prin faptul că vom fi expropriaţi

cei care ne aflăm în limita PUZ-lui, dar cetăţenii din apropierea PUZ-lui vor avea

interdicţii. Spre exemplu, în petiţia făcută de mine, în zona insulelor care aparţine

aeroportului sau respectiv ROMATSA sunt cetăţeni, persoane fizice, care deţin

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 8

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

terenuri care au o grămadă de interdicţii: de înălţime, de construcţie, de apropiere.

Aceste persoane nu sunt prevăzute în acest PUZ pentru a le respecta dreptul

constituţional. Dacă am spus de dreptul constituţional, gândiţi-vă că noi,

proprietarii acestor terenuri, ce urmează a fi expropriaţi din ‘96, nu am făcut decât

să plătim impozitul şi atât. Noi nu ne-am putut folosi de aceste terenuri. Gândiţi-

vă, referitor la expropriere, că avem mai multe valori. Am dat exemplul meu, care

am construcţii şi am alte evaluări în care apar între 60 şi 80 de euro, valoarea

dintre piste, în care sigur n-ai acces acolo şi n-a avut niciodată nimeni acces acolo

care are un preţ, valoarea din apropierea drumurilor judeţene, care efectiv au alte

preţuri, pentru că acolo ai acces la un drum judeţean, ai acces la utilităţi publice

şi noi avem un preţ unitar la expropriere. Acest lucru am vrut să vi-l semnalez.

Mi se pare oportun şi, fiind o chestiune de dezbatere publică, putem să nu

încurcăm instanţa cu 600 de procese. Vă mulţumesc.

-: N-o să putem răspunde integral, pentru că veţi primi răspuns la solicitările dvs,

dar, în ceea ce priveşte (o să încep cu ultimele), din informaţiile pe care le am,

sper să nu greşesc, s-a făcut şi exproprierea zonei de protecţie a insulei, 2)

Aeroportul Henri Coandă este acolo din 1945, mă rog, dinainte de 1945, deci sunt

anumite restricţii care au existat dintotdeauna pentru anumite locuinţe care sunt

în apropiere de aeroport. Şi cunoaştem cu toţii ce înseamnă un aeroport pentru

comunitate. N-o să vin acum să discut asupra oportunităţii acestui proiect că

suntem cu toţii convinşi de el şi oricum este deja stabilit şi prevăzut prin lege, dar

o să vă dau doar o simplă informaţie: anul trecut, contribuţia numai a companiei

de Aeroporturi Bucureşti la bugetele locale şi de stat a fost de 175 de milioane de

lei. Faptul că avem (eu locuiesc în Otopeni) un aeroport înseamnă şi bunăstare

pentru locuitori, înseamnă şi preţuri mai mari la terenuri, dar înseamnă şi

disconfort creat de zgomot şi înseamnă şi acest disconfort creat de dezvoltarea

aeroportuară, care nu este un concept inventat acum, iar dezvoltarea acestui

aeroport, deja, iată, Ordonanţa 64 împlineşte în august 20 de ani. Cu toţii am ştiut,

încă de acum 20 de ani, ce se întâmplă cu aceste terenuri. Acestea rămâneau

terenuri agricole. Dacă nu rămâneau terenuri agricole, probabil că ne aflam în

momentul de faţă în situaţia aeoportului Băneasa. Între piste aveam un cartier

frumos de locuinţe, iar aeroportul era în pragul de a fi închis. Trebuie să luăm şi

plusurile, şi minusurile de a avea un aeroport în cele două localităţi în care locuim.

La problemele dvs punctuale vi se va răspunde în ceea ce priveşte evaluarea

sumei pentru despăgubire. Repet, este o evaluare făcută de un evaluator autorizat,

pe baza unor principii şi algoritmi foarte clar stabiliţi, pe grila notarială, cine nu

este mulţumit, se adresează instanţei, pentru că noi, compania Aeroporturi şi, la

fel, Ministerul Transporturilor, nu putem interveni în acest proces. Dacă dvs aveţi

o cale legală prin care să modificăm valoarea stabilită de un evaluator, vă rugăm

să ne-o spuneţi. Altceva decât în instanţă, desigur.

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 9

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

-: Dacă-mi permiteţi să intervin, fiind o discuţie constructivă, fără lipsă de respect,

mi se pare ok răspunsul dvs, foarte diplomatic. Dacă vorbim din punct de vedere

a ceea ce se întâmplă acum prin această extindere. Am început speech-ul meu pe

ideea că suntem mulţumiţi. Suntem în România, 2019, dar gândiţi-vă ce înseamnă

această extindere a aeroportului, pentru persoanele care vor veni în interiorul

aeroportului, eu la asta mă refer. Dacă, până acum, un proprietar nu se învecina

cu aeroportul, acum se învecinează cu aeroportul. Înseamnă că vor avea nişte

restricţii şi astunci ne pregătim din punct de vedere constituţional, eu asta

spuneam. Deci trebuie să ţinem cont dacă omul acela a făcut discuţiile de aprobare

PUZ va putea să şi facă o construcţie din carton, din lemn, din orice, dar să ne

gândim la acel om că îi creăm nişte restricţii, pe care persoana, până la acel

moment, nu le avea. La asta mă refer.

-: Haideţi să clarificăm un lucru: operarea pe aeroport în ceea ce priveşte

aterizarea şi decolarea, prin această expropriere, nu este afectată în niciun fel.

Deci pistele rămân acestea două. Nu se prevede nicio pistă suplimentară, deci

culoare de aterizare şi de decolare sunt exact aceleaşi ca şi în momentul de faţă.

Desigur, dezvoltarea aeroportuară va implica şi mai multe zboruri pe an. Vom

avea un număr mai mare de mişcări de aeronave, ceea ce va însemna şi un plus

de bani, inclusiv la bugetul local. Dar nu apar restricţii punctuale, generate de

faptul că se operează pe aceste două piste. Ca şi până acum, regimul de înălţime

a construcţiilor din jurul aeroportului va rămâne acelaşi. Faptul că în nordul

aeroportului o să avem o platformă multimodală cargo, în sudul aeroportului un

parc tehnologic hi-tech, asta nu înseamnă că se modifică regimul de înălţime a

construcţiilor sau regimul de aprobare a edificărilor uinor construcţii.

-: Ştiţi că urmează, conform acestei tehnici care tot avansează, ca aceste insule să

se modifice. Se vor modifica toţi parametrii din jurul lor. La asta mă refer.

-: Urmează să se analizeze, dar, de regulă, prin îmbunătăţirea tehnologiei, se

îmbunătăţesc şi parametrii. NU apar restricţii suplimentare, ci dimpotrivă.

-: La Otopeni nu existau restricţii şi...... unde e Romatsa astăzi? Să iei cu aprobare

de la autoritatea aeronautică pentru orice, vă spun eu că, pe terenul meu, vizavi

de această expropriere, am voie să construiesc cinci metri înălţime şi de abia

aştept să văd hotelul pe care-l veţi construi dvs şi hi-tech-ul. Să vedem ce înălţime

o să aveţi. Ca paranteză. După aceea, referitor la exproprieri. V-am dat trei

exemple clare. Deci terenul dintre piste nu poate avea aceeaşi valoare cu terenul

de la limita de drum judeţean. Dvs aveţi o evaluare făcută de o persoană dată de

instituţia dvs. Eu am trei evaluatori pentru trei terenuri pe care s-au făcut

tranzacţii, care diferă. Această evaluare a dvs a fost făcută oportun şi ok?

-: Atâta vreme cât nu am nicio ddovadă că nu este corectă...

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 10

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

-: Păi v-am spus eu. Este clar că nu este corectă. Tot ei au făcut evaluări. Toţi

evaluatorii din vară au făcut evaluări. Au trecut printr-un circuit pe care dvs în

petiţia dvs, de care ne spuneţi, din ianuarie, spuneţi că s-a făcut conform şi

conform grilelor notariale. S-a interesat acest evaluator ce tranzacţii au fost în

zonă? Punctual, pentru mine. Pentru asta pot să răspund şi am şi dovezi de

evaluări. Credeţi că, din punctul ăsta de vedere, a fost făcut o ok? Vreau să avem

o discuţie constructivă.

-: Cu siguranţă este constructivă.

-: Eu consider că aceste discuţii sunt constructive la nivel de ţară, pentru că este

important să nu încălcăm instituţiile, să nu punem oamenii pe drumuri. Că vă daţi

seama. Dacă sunt 600 de procese, am o vecină care are o pensie foarte mică. Cum

să-şi angajeze doamna aceea un avocat? Este foarte greu.

-: O să vă răspundă colegul meu, domnul Scorţan, care se ocupă direct de partea

de cadastru.

Scorţan: Bună ziua! Scorţanu mă numesc, de la CNAB. Noi am lucrat împreună

şi mă bucur că suntem alături şi apreciaţi, totuşi, până în prezent, eforturile pe

care le face compania pentru...

Scorţan: ... şi în continuare, pentru că ştiţi că şi dvs beneficiaţi de această

dezvoltare aşa cum a zis şi colegul meu. Toată comunitatea are de câştigat. Şi în

primul rând, să ne gândim şi la ceilalţi oameni, care folosesc acest mijloc de

transport, a cărui capacitate a crescut foarte mult şi trebuie urgent să ne

dezvoltăm. Referitor la ce a aţi spus dvs de evaluare. Ştiţi că există o grilă de

evaluare în conformitate cu legea 53/ 2011, art 3, evaluatorul a fost un evaluator

care este atestat ANEVAR, este abilitat şi el a folosit în conformitate cu legislaţia

în vigoare parametrii privind grila notarială. Are o grilă notarială, deci nu trebuie

să meargă pe piaţă să vă întrebe pe dvs cât este.

-: Ba nu, are obligaţia să ştiţi.

Scorţan: Plus că mai avem grila, categoria de impozitare a terenului respectiv şi

totodată categoria terenului intabulat. Exact specificaţi şi dvs. Terenul dintre piste

nu poate fi cu aceeaşi valoare cu cel din centrul oraşului Tunari.

-: Nu. Se face raportare cu drumul judeţean, cu cât este expropriat şi acolo. Sunt

două categorii de folosinţă diferite.

Scorţan: Vă asigur că s-a ţinut cont de toate aceste...

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 11

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

-: /.../ Prin evaluare nu este nicio diferenţă, de aceea vă spun. Din punctul meu de

vedere este dezastruoasă acea evaluare. Şi v-am dat exemplul meu personal, am

trei valori ANEVAR între 60 şi 80 şi avem o evaluare a dvs de 9 euro. Vă daţi

seama ce diferenţă mare este? Cum spuneţi dvs că aţi recepţionat ok şi că acel

evaluator şi-a făcut... ok, poate aţi avut altă cerinţă, să fie o evaluare grosieră şi

atunci vedem că avem un preţ egal.

Scorţan: Verificarea s-a făcut conform notei grilei notariale, conform categoriei

de impozitare a terenului şi categoriei de intabulare. Aşa s-a făcut recepţia.

-: Vă respect şi nu vreau să ajung într-o discuţie... Deci este clar prin exemplele

pe care vi le-am dat că nu este evaluare ok.

Scorţan: Daţi-ne şi nouă voie să vă spunem că nici noi nu avem credibilitatea că

acea evaluare de 60-70 de euro...

-: Păi am 3! Înseamnă că 3 evaluatori ANEVAR spun minciuni şi a dvs este ok?!

Şi sunt tranzacţii făcute, tranzacţii cu băncile, nu cu mine personal!

Scorţan: Datorită acestor aspecte legiuitorul a avut în vedere ca în cazul în care

expropiatul este nedreptăţit se poate adresa în instanţă.

-: Este ok. Vă spun că este o dezbatere publică şi ne dorim să nu încărcăm

instanţele care şi aşa sunt încărcate cu încă 620 de procese. Vreau să vă spun

oficial în această şedinţă că urmează să facem o asociaţie de proprietari

expropriaţi pentru ca toate procesele care vor fi în cadrul acestei asociaţii să ajute

instanţa. Nu ne dorim să facem 600 de procese, 600 de plăţi către nişte avocaţi

care vor câştiga nişte bani d epe urma noastră şi noi vom fi puşi pe drumuri.

Despre asta vorbim! De aceea este dezbatere publică! Nu vorbesc personal numai

de mine! Putem face un bine în această dezbatere publică şi cred că asta şi este

utilitatea.

-: Dacă îmi permiteţi, cred că este o abordare chiar foarte constructivă. Noi nu

putem să intervenim asupra acestui proces, dar dacă faceţi o asociaţie este cu atât

mai bine. Vorbim de un parteneriat din care trebuie să rezulte un proiect bine

făcut, iar oamenii să fie despăgubiţi la justa valoare a terenului. Ăsta este

dezideratul. Nu se va putea face perfect din primul moment. De aceea şi

legiuitorul a prevăzut posibilitatea celui care se consideră nedreptăţit de a merge

în instanţă. Nu există în momentul de faţă altă cale pe care să mergem! Cu toată

bunăvoinţa de ambele părţi!

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 12

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

-: Este ok. /.../ argumente şi pe care o să le depun vizavi de evaluări, nu vi se pare

normal să reevaluaţi această situaţie ca urmare a unei semnalări?

-: Ni se pare normal să analizăm foarte atent ceea ce depuneţi dvs, iar decizia se

va lua în funcţie de ceea ce se va analiza pentru că nu putem spune acum, în orice

caz nu putem afirma noi acum că o evaluare nu este bine făcută, a noastră sau a

voastră. Este o dezbatere publică, dar nu putem să ne aşezăm la masă să analizăm

cât de bine şi-a făcut cineva...

-: Este publică şi constructivă sau publică şi formală?

-: Este publică şi constructivă în sensul că împreună căutăm cea mai bună soluţie

legală pentru ceea ce se va întâmpla mai departe.

-: Şi din punct de vedere protocolar nu ne păstrăm acel speech care este ”nu-ţi

convine, te duci în instanţă” şi vom analiza.

-: Alt speech decât ”dacă nu am altă variantă trebuie să mergem în instanţă”, nu

am pentru că nu există o altă cale. Mi-ar plăcea foarte mult să vă spun ”o mai

vedem, poate vă mai dăm 50 de cenţi la metrul pătrat”. Nu e cazul. Nu suntem în

această situaţie.

-: Nici nu-mi doresc aşa ceva /.../ în şedinţa aceasta! Vă daţi seama! Numai ideea

este că dacă ţinem cont că este discuţie publică şi constructivă, cred că ar fi

obligatoriu să cereţi puncte de vedere la aceste evaluatori vizavi de speţa mea.

-: Întotdeauna când am avut discuţii cu dvs sau cu Primăria Otopeni sau Consiliul

Judeţean, discuţiile au fost constructive.

-: Da, mă refer punctual la această discuţie vizavi de evaluare. În fine. Mulţumesc

mult de tot.

Ana Voicu: Bună ziua: Am o suprafaţă de 7 km de la bunicul meu. Susţin tot ce

a spus domnul Marian. Eu aş dori să-mi cumpăr un alt teren în comuna Tunari,

ori cu acest preţ de 8,7 nu am de unde. Este singura moşternire pe care o am, nu

este foarte mare, are şi o valoare sentimentală şi doresc să îmi cumpăr un alt teren.

Vă mulţumesc.

Roşca Jianu: Nu mi se pare corect să facem o diferenţă foarte mare între terenurile

dintre piste şi terenurile dinspre drumul judeţean. Diferenţa mi se parev exagerat

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 13

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

de mare. Deci ce vom face? Vom face un răzor: ăsta are 40 de cenţi, ăsta ia 100

de euro. Mi se pare o bulibăşală, ca s-o zicem pe româneşte.

-: Am reţinut punctul dvs de vedere, de asemenea, al doamnei Voicu. Răspunsul

este acelaşi pe care l-am oferit şi domnului Ion Marian. Asta nu înseamnă că totul

s-a terminat şi s-a blocat aici. Repet: în această dezbatere publică nu putem să

intervenim asupra unor proceduri. De aceea facem dezbaterea, să vedem care sunt

punctele de vedere ale celor afectaţi de această expropriere, astfel încât să

ajungem în cea mai bună situaţie şi pentru expropriator, şi pentru expropriat.

Discutăm punctual asupra acestui proiect de hotărâre privind exproprierea. În

ceea ce priveşte preţurile terenurilor, v-am spus care este procedura de urmat. O

să analizăm, cu siguranţă şi tot ceea ce ne-aţi prezentat astăzi toţi cei care v-aţi

prezentat astăzi la această dezbatere.

Roşca Jianu: Să mai luăm în calcul şi faptul că lipseşte din teren. Adică eu din

10.000 am 9.600. Şi nu numai eu. Şi vecinii.

-: Adică se expropriază 9.600 din 10.000?

R. Jianu: Păi dacă nu mai e teren! Că a fost ciupit de colo, ciupit de colo şi ne-am

trezit că nu mai e suprafaţa de teren care ar trebui.

-: E un aspect pe care putem să-l reţinem cu titlu informativ, că...

R. Jianu: Informativ, informativ, dar e real!

-: Doresc să vă informez cu privire la aceste aspecte. Şi noi am sesizat şi am făcut

deja demersuri la OJPI şi la Otopeni şi Tunari. Ştiu ce este în zonă, pentru că am

peste 40 de ani de activitate aeroportuară pe Aeroportul Otopeni. Cunosc toate

vicisitudinile dvs, induse de nişte autorităţi internaţionale privind activitatea

aeroportuară. Ştiţi şi dvs, imediat după revoluţie, cum s-a făcut. Cel care a

intabulat primul s-a luat în calcul, dar asta este o altă discuţie. Noi o purtăm la

toate nivelurile... Noi ne-am autosesizat, pentru că (a mai spus şi antevorbitorul

dvs, domnul Costache)...

R. Jianu: Deci mai durează un an. Şi pentru teren e alt proces. Deci mergem cu

două procese, fiecare...

-: Noi am luat act de acestea şi încercăm să rezolvăm noi, cu autorităţile

competente.

mailto:dialog.social@mt.ro

Ședința nr. 1/2018 Ediție Finala DCRSPON// 19.02.2019 Pag. 14

 Bd. Dinicu Golescu nr. 38, Sector 1, Bucureşti

Tel: 021- 319.61.29, Fax: 021-319.61.29, E-mail: dialog.social@mt.ro

-: Ca să traduc puţin ce a spus colegul meu, venim în sprijinul dvs pentru

clarificarea asupra acestor aspecte asupra diferenţele de suprafeţe la terenurile

supuse exproprierii.

R. Jianu: Nu. Acum discutăm problema pur şi simplu a exproprierii pe terenul

fizic. Pentru că n-o să pot să cer bani pe bucata care nu mai este.”

La finalul dezbaterilor, reprezentantul DCRSPON a informat participanții la ședință cu

privire la faptul că:

- Direcția de specialitate va analiza propunerile înaintate;

- Minuta ședinței va fi publicată pe site-ul ministerului;

- Ultima variantă a proiectului de act normativ va fi publicată pe site-ul ministerului în

termenul de cel mult 10 zile, stabilit de Legea nr. 52/2003.

În încheiere, reprezentanții ministerului au mulțumit participanților și au menționat

disponibilitatea ministerului de a colabora cu toți factorii implicați în activitățile

reglementate de proiectul de act normativ.

mailto:dialog.social@mt.ro

