PARLAMENTUL ROMANIEI

SENATUL

 CAMERA DEPUTATILOR

Lege privind administrarea şi valorificarea participaţiilor statului

Parlamentul Romaniei adopta prezenta lege.
CAPITOLUL I

Dispoziţii generale

ART. 1

Prezenta lege stabileşte cadrul juridic pentru administrarea şi valorificarea participaţiilor statului, în baza următoarelor principii:

a) asigurarea transparenţei procesului de administrare şi valorificare a participaţiilor statului;

b) vânzarea la preţul de piaţă rezultat din raportul dintre cerere şi ofertă;
c) asigurarea egalităţii de tratament între cumpărători;

d) aplicarea unor programe de restructurare anterior privatizării, inclusiv externalizarea unor activităţi şi sau active, în special a activelor cu caracter social;

e) asigurarea aplicării prevederilor naţionale şi europene incidente în materia ajutorului de stat.
ART. 2

(1) Prevederile prezentei legi se aplică societăţilor, indiferent de actul în baza căruia s-au înfiinţat, la care statul sau o unitate administrativ teritorială este acţionar sau asociat, filialelor la care sunt acţionari sau asociaţi majoritari societăţi cu capital majoritar de stat, societăţilor naţionale, companiilor naţionale, precum şi regiilor autonome, inclusiv societăților rezultate în urma reorganizării acestora, denumite în continuare ”operatori economici”.
(2) Prevederile prezentei legi referitoare la acţiuni sunt aplicabile şi părţilor sociale.
ART. 3

În înţelesul prezentei legi, termenii şi expresiile de mai jos au următoarele semnificaţii:

a) AAAS înseamnă Autoritatea pentru Administrarea Activelor Statului;
b) active înseamnă bunuri, ansambluri de bunuri sau investiţii nefinalizate şi sistate, care pot fi separate şi organizate să funcţioneze independent, distinct de restul activităţii persoanei juridice, cum ar fi unităţi şi subunităţi de producţie, de comerţ ori de prestări de servicii, secţii, ateliere, ferme, spaţii comerciale, spaţii de cazare sau de alimentaţie publică, spaţii pentru birouri ori alte bunuri de acelaşi gen, bunuri imobile inclusiv terenul aferent acestora, precum şi alte terenuri din patrimoniul unei persoane juridice;
c) active funcţionale înseamnă totalitatea resurselor economice care constau în active fixe, circulante, de trezorerie, know-how etc., inclusiv a drepturilor şi a obligaţiilor născute în legătură cu acestea, precum şi resursele umane care își desfasoara activitatea în cadrul activului, apreciate pe baza unui raport intocmit de un expert independent ca fiind exploatabile în procese economice prezente şi viitoare;
d) active cu caracter social înseamnă bunuri sau ansambluri de bunuri din patrimoniul unui operator economic, inclusiv cele rezultate din receptia unor obiective de investitii, de tipul crese, gradinite, cabinete medicale, dispensare, cămine de nefamiliști sau blocuri de locuințe,cantine, centrale, puncte sau rețele termice, școli sau grupuri școlare de orice tip, baze sportive și de agrement, indiferent de tipul acestora, utilități de interes local sau zonal (canalizare, sisteme de alimentare cu apa, gaze sau energie electrica, cu anexele aferente, drumuri, platforme, poduri, podete, rigole, lacasuri de cult, cimitire, biserici, case parohiale, amenajari canale de garda, precum și amenajari protective contra inundatiilor-canale, diguri și amenajari de albii de râu) , gospodarii anexe și alte asemenea active, inclusiv dotările, precum şi terenul aferent necesar desfașurării unei activități corespunzatoare în cadrul activului si care nu aparțin domeniului public al statului sau a unei unități administrativ teritoriale;
e) autoritate de mediu competentă este ministerul cu atribuţii în domeniul protecţiei mediului ori o agenţie naţională sau locală de protecţie a mediului din subordinea acestuia;

f) comisie de privatizare înseamnă comisia constituită în scopul pregătirii și derularii procesului de valorificare a participațiilor statului. Lucrările comisiei pot fi asistate de un secretariat tehnic;
g) comisie pentru coordonare înseamnă comisia constituită pentru coordonarea sau monitorizarea procesului de valorificare a participațiilor statului pentru operatorii economici pentru care strategia de privatizare este aprobată prin hotărâre a Guvernului. Lucrările comisiei sunt asistate de un secretariat tehnic;
h) creditor bugetar este titularul dreptului corelativ unei obligaţii bugetare;

i) consultant înseamnă orice persoană juridică, română sau străină, specializată în activităţi financiare, în fuziuni şi tranzacţionare de acţiuni, reorganizări și sau restructurări, precum: bănci, bănci de investiţii, societăţi şi fonduri de investiţii, societăţi financiare, societăţi care prestează servicii de contabilitate şi audit financiar, consultanţă, intermediere pe piaţa valorilor mobiliare, precum şi cabinete sau societăţi profesionale de avocatură, indiferent dacă acestea acţionează individual ori în asociere, in temeiul unui contract de prestări de servicii încheiat cu instituţia publică implicată potrivit prezentei legi şi a normelor metodologice de aplicare a acesteia;
j) cumpărător înseamnă orice persoană fizică sau juridică, română sau străină de drept privat sau public, precum şi un grup fără personalitate juridică, de două sau mai multe persoane fizice sau juridice, române sau străine, care formulează o ofertă sau o ofertă comună de cumpărare în urma căreia se realizează o tranzacție;
k) certificatul de atestare a dreptului de proprietate asupra terenurilor deținute de operatorii economici reprezintă titlul de proprietate care va fi emis de ministerele de resort sau de către unitatile administrativ teritoriale cu competență în acest sens;
l) dosar de prezentare sau fisa de prezentare înseamnă ansamblul de date şi informaţii privitoare la un operator economic sau la un activ, precum și termenii și condițiile vânzării, furnizate în scris potenţialilor cumpărători, al cărui conținut va fi precizat în normele metodologice emise in aplicarea acestei legi;

m) dreptul de preferinţă al cumpărătorului sau al succesorului în drepturi al acestuia este dreptul acordat acţionarului care are calitatea de cumpărător în contractul încheiat cu instituţia publică implicată, de a achiziţiona cu prioritate, la prețul de ofertă, acţiuni rezultate din majorarea capitalului social cu valoarea terenurilor pentru care s-a obținut certificat de atestare a dreptului de proprietate, în vederea menținerii cotei de participare la capitalul social, existentă anterior majorării acestuia cu valoarea terenurilor;

n) instituţie publică implicată înseamnă orice minister de resort sau orice unitate administrativ teritoriala, administratie publică centrală, care exercită calitatea de acționar sau asociat cu atribuţii de administrare şi valorificare a participaţiilor statului la operatorii economici, potrivit legii;
o) investiţii nefinalizate și sistate, înseamnă obiective de investiţii aflate în diferite stadii de execuţie, inclusiv cele aflate în faza de proiecte aprobate, care se încadrează în strategiile de dezvoltare ale Guvernului şi care necesită atragerea de fonduri din sectorul privat;
p) minister de resort înseamnă organul administraţiei publice centrale în al cărui domeniu de specialitate se încadrează obiectul principal de activitate al operatorului economic sau sub a cărui autoritate funcţionează acesta;

q) obligaţii bugetare înseamnă obligaţii rezultate din impozite, taxe, contribuţii sau alte venituri bugetare, inclusiv accesoriile acestora;

r) obligaţii de mediu reprezintă un set minim de obligaţii ce revin operatorilor economici care se afla în proces de valorificare a participațiilor statului sau care se transmit odată cu vânzarea unui activ, din care rezultă obligaţia conformării cu legislaţia privind protecţia mediului şi care se includ de către instituţia publică implicată în dosarul de prezentare sau, după caz, în prospectul de oferta publică;

s) societăţi de interes strategic înseamnă societăţile naţionale, companiile naţionale, inclusiv filialele acestora, precum şi alte societăţi cu capital majoritar de stat care sunt declarate de interes strategic prin hotărâre a Guvernului.
t) preț de ofertă reprezintă prețul stabilit și publicat de instituția publică implicată în cadrul unei oferte de vânzare;
u) preț de vânzare reprezintă prețul de piață determinat de raportul dintre cerere și ofertă;
v) participație înseamnă deținerea unor drepturi în capitalul social al unui operator economic.
CAPITOLUL II
Competenţele şi atribuţiile Guvernului şi ale instituţiilor publice implicate

ART. 4

Competenţele şi atribuţiile în legătură cu procesul de administrare şi valorificare a participaţiilor statului aparţin Guvernului şi instituţiilor publice implicate.

ART. 5

(1) Guvernul asigură înfăptuirea politicii de administrare şi valorificare a participaţiilor statului, coordonează şi controlează activitatea ministerelor de resort şi a instituţiilor publice implicate, care au competenţe şi atribuţii în realizarea administrării şi valorificării participaţiilor statului şi răspunde în faţa Parlamentului de îndeplinirea acestor obligaţii.

(2) În acest scop Guvernul:

a) aprobă strategiile de restructurare sau privatizare promovate de instituţiile publice implicate, potrivit prevederilor prezentei legi;

b) ia orice alte măsuri în calitate de autoritate publică centrală în aplicarea prezentei legi.

ART. 6

(1) Instituţia publică implicată:

A. exercită toate drepturile ce decurg din calitatea de acţionar a statului sau a autorităţilor administraţiei publice centrale şi a unitatilor administrativ teritoriale, având capacitatea de a împuternici reprezentanţii săi în adunarea generală a acţionarilor să acţioneze pentru:

a) administrarea operatorilor economici pe care îi are în portofoliu, luând măsuri privind:

- pregătirea şi realizarea unor operaţiuni organizatorice, tehnice, tehnologice, manageriale şi financiare, destinate să asigure creşterea realizărilor tehnico-economice şi diminuarea arieratelor;
- restructurarea operatorilor economici prin fuziune, divizare, vânzare de active şi conversie în acţiuni a datoriilor faţă de creditorii comerciali;

- realizarea unor programe de investiţii în active corporale şi necorporale, care să le asigure acestora funcţionarea în condiţii optime de piaţă, cu fonduri proprii sau atrase;
b) reorganizarea operatorilor economici și, dacă este cazul, lichidarea acestora;

B. ia toate măsurile necesare cumpărării de acțiuni, inclusiv pentru asigurarea fondurilor necesare operațiunilor de cumpărare.

C. ia toate măsurile necesare pentru realizarea procesului de valorificare a participatiilor statului a societăţilor, respectiv:

a) stabileşte metoda adecvată de valorificare a participatiilor statului şi o schimbă în măsura în care este necesar;

b) publică în presa scrisă şi sau în sistem electronic, pe plan local, naţional şi sau internaţional anunţurile de vânzare ori oferta de vânzare, precum şi, după caz, anunţurile privind atragerea de investiţii;

c) asigură întocmirea dosarului de prezentare, a fișei de prezentare, a prospectului de ofertă publică, a raportului de evaluare, sau a altor documente ce prezintă relevanţă în procesul de valorificare a participatiilor statului, potrivit prezentei legi şi normelor metodologice emise în aplicarea acesteia;

d) efectuează vânzarea, la preţul de piaţă, a participațiilor deținute de stat la operatorii economici.
ART. 7

(1) Veniturile încasate de instituţiile publice implicate din vânzarea participațiilor deținute la operatorii economici și din alte venituri constituite conform legii, după deducerea cheltuielilor de valorificare și administrare a participetiilor statului prevăzute în bugetele acestor instituţii şi efectuate în conformitate cu prevederile prezentei legi, se virează conform legislației în vigoare.
(2) Bugetele instituţiilor publice implicate privind activitatea de administrare și valorificare a paticipațiilor statului se aprobă de către Guvern prin hotărâre, potrivit legislației în vigoare.

(3) Instituţiile publice implicate derulează fondurile rezultate din operaţiuni de valorificare participații prin conturi deschise la trezoreria statului și la instituții de credite.

ART. 8

(1) In procesul de administrare, restructurare sau reorganizare, cumpărare sau valorificare de participaţii, instituţiile publice implicate pot contracta serviciile unor consultanți pentru activitățile prevăzute la art. 6.
(2) Selectarea de către instituţia publică implicată a persoanelor prevăzute la alin. (1) se va face prin proceduri nediscriminatorii, transparente, deschise, potrivit normelor metodologice emise în aplicarea prezentei legi.
(3) Determinarea metodei de cumpărare sau valorificare participații, alegerea consultantului sau desemnarea cumpărătorului, operaţiunile derulate în baza prevederilor art. 6, legalitatea clauzelor din contractele încheiate de instituţia publică implicată, derularea clauzelor contractuale nu sunt supuse controlului Curţii de Conturi. Curtea de Conturi controlează numai încasarea şi utilizarea fondurilor, potrivit destinaţiilor prevăzute de lege.

(4) Conducerea şi salariaţii instituţiei publice implicate nu răspund personal pentru operaţiunile derulate în temeiul prezentei legi, în afară de cazul în care faptele lor constituie infracţiuni.

(5) Participațiile aflate în proprietatea statului și administrate de instituțiile publice implicate nu sunt supuse urmăririi silite.
CAPITOLUL III

SECŢIUNEA 1

Diminuarea participaţiei statului

ART. 9

(1) Diminuarea participaţiei statului la operatorii economici se realizează prin utilizarea următoarelor metode:

a) vânzarea de participatii;
b) majorarea de capital social prin aport de capital privat;
c) transferul cu titlu gratuit a activelor cu caracter social, urmat de diminuarea capitalului social din cota aparținând statului, în situația în care activele au fost incluse în capitalul social al operatorului economic;

d) orice alte metode de diminuare a participaţiilor, permise de legislaţia în domeniul societar;

e) orice combinaţie a metodelor prevazute de legislatia in vigoare;

(2) Utilizarea acestor metode se va face cu respectarea legislaţiei ajutorului de stat.

SECŢIUNEA 2
Vânzarea de participații
ART. 10

(1) Instituţiile publice implicate vând participațiile prin următoarele metode:

a) specifice pieţei de capital;

b) negociere;

c) licitaţie cu strigare sau cu ofertă în plic;

d) orice combinaţie a metodelor prevăzute la lit. a)-c).
(2) În scopul determinării prețului de oferta, instituţia publică implicată poate dispune întocmirea unui raport de evaluare.
(3) Întocmirea unui raport de evaluare de catre un evaluator autorizat este obligatorie pentru vânzarea unui pachet mai mare sau cel putin egal cu 50% din capitalul social al operatorului economic.
ART. 11

(1) Participațiile se vând la preţul de piaţă rezultat din raportul dintre cerere şi ofertă, chiar dacă acest preţ este inferior preţului de ofertă stabilit de instituţia publică implicată.
(2) Instituţia publică implicată este singura autoritate competentă să decidă asupra oportunităţii încheierii contractului.
(3) Instanţele judecătoreşti sau arbitrale nu se pot pronunţa asupra oportunităţii încheierii contractului, ci doar asupra legalităţii acestuia.

(4) Nu pot participa la procesul de privatizare persoane fizice sau juridice, române ori străine:

a) care au avut contracte de vânzare încheiate cu oricare instituţie publică implicată şi care au fost rezolvite din cauze imputabile acestora, printr-o hotărâre judecătorească sau arbitrală definitivă şi irevocabilă sau ca efect al condiţiilor de rezoluţiune stipulate în contractele de vânzare încheiate;

b) care înregistrează obligații bugetare restante;

c) care sunt în stare de incapacitate de plată, faliment sau lichidare sau fac obiectul unei proceduri legale pentru declararea lor în una dintre aceste situații;

d) care sunt sub efectul unei condamnări penale definitive pentru săvârşirea următoarelor fapte: gestiune frauduloasă, participare la activităţi criminale sau spălare de bani, abuz de încredere, fals, înşelăciune, delapidare, dare ori luare de mită şi infracţiuni economice prevăzute de legea penală.

ART. 12

(1) În cazul societăților de interes strategic, Guvernul aprobă strategia de privatizare și elementele principale ale mandatului acordat instituției publice implicate, precum și elementele principale ale contractului ce urmează a fi încheiat de instituţia publică implicată.
(2) La propunerea instituției publice implicate, Guvernul poate aproba strategia de privatizare și pentru alți operatori economici.
ART. 13

(1) Vânzarea participațiilor va fi precedată de întocmirea unui dosar de prezentare, fişă de prezentare sau prospect de ofertă, în funcţie de metoda de privatizare aleasă sau pachetul de acțiuni deținut, potrivit normelor metodologice emise în aplicarea prezentei legi.
(2) In cazul operatorilor economici la care statul sau o unitate administrativ teritoriala deţine cel putin 50% din capitalul social se întocmește dosar de prezentare. Datele şi informaţiile cuprinse în dosarul de prezentare referitoare la situaţia economică, financiară, juridică şi patrimonială a operatorului economic respectiv sunt prezentate pe baza declaraţiei pe propria răspundere, în formă autentică, a reprezentanților legal abilitați să reprezinte operatorul economic în raport cu terţii în conformitate cu prevederile legale.
(3) În situaţia vânzarii participațiilor prin metode specifice pieţei de capital, la bursele de valori sau pe alte pieţe organizate, interne ori internaţionale, documentele de ofertă se vor întocmi în conformitate cu reglementările legale în vigoare pentru piaţa de capital.
(4) În cazul deţinerii unor participații reprezentând până la 50% din capitalul social al operatorului economic, instituţia publică implicată va putea întocmi o fişa de prezentare simplificată sau un dosar de prezentare, potrivit normelor metodologice emise în aplicarea prezentei legi, pe baza informațiilor și datelor publice.
ART. 14

(1) În cazul deținerii unor pachete de acţiuni mai mari de 50%, instituţia publică implicată are obligaţia să solicite organelor fiscale centrale și locale eliberarea certificatelor de obligaţii bugetare pentru stabilirea situaţiei obligaţiilor bugetare restante ale operatorilor economici supuși procesului de valorificare.
(2) Organele fiscale centrale si locale eliberează certificatele de obligaţii bugetare în termen de maxim 60 de zile de la data înregistrării solicitării.
(3) Instituția publică implicată solicită AAAS situația datoriilor preluate spre valorificare și a creanțelor proprii datorate de operatorul economic aflat în procedură de valorificare a acțiunilor.
(4) AAAS are obligația de a comunica instituției publice implicate, în termen de 15 de zile de la data înregistrării solicitării, situația obligațiilor operatorului economic.
(5) Instituţia publică implicată nu poate fi ţinută răspunzătoare în situaţia în care organele fiscale competente nu eliberează certificatele de obligaţii bugetare solicitate în termenul prevăzut la alin. (2) sau AAAS nu comunică sumele datorate de operatorul economic.
ART. 15

(1) Dosarul de prezentare include obligaţiile şi răspunderile de mediu stabilite în sarcina operatorului economic prin actul de reglementare sau avizul de mediu emis de autoritatea de mediu competentă la solicitarea operatorului economic, pentru toate amplasamentele deţinute, conform legislaţiei în domeniul protecţiei mediului.

 (2) Dispoziţiile alin. (1) sunt aplicabile operatorilor economici şi în cazul vânzării de active, active funcţionale sau investiţii nefinalizate.
ART. 16
(1) Vânzarea va fi precedată de publicarea unui anunţ de vânzare sau a unei oferte de vânzare, valabilă cel puţin 30 de zile, dar nu mai mult de 180 de zile de la data publicării.
(2) Instituţia publică implicată poate decide justificat prelungirea termenului de valabilitate a ofertei de vânzare pentru perioade succesive ce nu pot depăşi 30 de zile fiecare şi care nu pot însuma mai mult de 180 de zile.
ART. 17
(1) În cazul societăţilor de interes strategic, anunţul de vânzare sau oferta de vânzare va fi valabilă cel puţin 180 de zile, dar nu mai mult de 360 de zile de la data publicării.
(2) Instituţia publică implicată poate decide justificat prelungirea termenului de valabilitate a ofertei de vânzare pentru perioade succesive ce nu pot depăşi 60 de zile fiecare şi care nu pot însuma mai mult de 180 de zile.
ART. 18
(1) Instituţia publică implicată asigură publicarea anunţurilor şi ofertelor de vânzare în presa locală, naţională de largă răspândire, prin mijloace electronice sau într-un jurnal internaţional, după caz, în condiţiile stabilite prin normele metodologice ce vor fi elaborate în aplicarea prezentei legi.
(2) Pe parcursul derulării procesului de valorificare, persoanele prevăzute la art. 13 alin. (2) sunt obligate să notifice imediat instituţiei publice implicate producerea oricărui act sau fapt de natură să modifice datele cuprinse în dosarul de prezentare. Dosarul de prezentare sau fișa de prezentare va putea fi actualizată cu până la 5 zile înainte de data stabilită pentru depunerea ofertei de cumpărare.
ART. 19
(1) În raport cu circumstanţele economice şi cu interesul manifestat de potenţialii cumpărători ori ţinând seama de alte condiţii care ar putea influenţa negativ rezultatele unui proces de valorificare, instituţia publică implicată poate revoca oferta de vânzare.

(2) În cazul în care ofertantul selectat revocă oferta sau refuză semnarea contractului de vânzare în condiţiile stabilite în ofertă, instituţia publică implicată poate încheia contractul de vânzare cu ofertantul clasat pe locul al doilea, în măsura în care atât oferta de vânzare, cât şi oferta de cumpărare sunt în termenul de valabilitate.

(3) Revocarea ofertei sau refuzul semnării contractului de către ofertantul selectat se sancționează prin reținerea contravalorii garanției și a oricăror alte plăți efectuate de acesta.

ART. 20
(1) Instituţiile publice implicate pot accepta plata în rate a preţului acţiunilor vândute, în condiţiile stabilite în normele metodologice emise în aplicarea prezentei legi. La cuantumul fiecărei rate se aplică o dobândă stabilită în condiţii de piaţă.

(2) În cazul vânzării cu plată în rate a preţului acțiunilor unui operator economic, avansul nu va putea fi mai mic de 35% din preţul de vânzare, iar plata ratelor se va eşalona pe o perioadă de maximum 3 ani.

(3) Asupra acțiunilor vândute cu plata în rate se constituie un drept de ipotecă, în favoarea instituţiei publice implicate.

(4) În cazul în care cumpărătorul nu plăteşte la scadenţă două rate, contractul poate fi rezolvit.
ART. 21
(1) Instituţia publică implicată asigură accesul potenţialilor investitori, la cererea acestora, dupa achiziționarea dosarului de prezentare, la datele şi informaţiile de interes, în scopul întocmirii de către aceștia a ofertelor, în condiţiile prevăzute în normele metodologice emise în aplicarea prezentei legi.
(2) Accesul la datele şi informaţiile de natură confidenţială sau clasificate, se asigură cu respectarea legislaţiei incidente în vigoare.
SECŢIUNEA 3
Transferul activelor cu caracter social
ART. 22
(1) Operatorii economici la care statul sau o unitate administrativ teritorială este acţionar majoritar pot să transfere cu titlu gratuit unele active cu caracter social către unitațile administrativ teritoriale sau către alte instituţii publice, la solicitarea acestora, numai cu aprobarea adunarii generale a acționarilor sau a consiliului de administrație în cazul regiilor autonome. Nu pot face obiectul transferului cu titlu gratuit activele care au fost revendicate în conformitate cu prevederile Legii nr. 10/2001 privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6 martie 1945-22 decembrie 1989, cu modificările ulterioare, până la clarificarea regimului juridic al acestor active.

(2) Adunarea generală a acţionarilor sau asociaților va hotărî reducerea capitalului social din cota de participaţie a statului sau a unității administrativ teritoriale, în cazul transferului cu titlu gratuit a activelor cu caracter social, în situația în care acestea au fost incluse în capitalul social.
(3) În situația în care activele cu caracter social nu au fost înregistrate în capitalul social al agentului economic, adunarea generală a acţionarilor sau asociaților va hotărî diminuarea patrimoniului operatorului economic pe baza protocolului de transfer.
SECTIUNEA 4

Valorificarea activelor

ART. 23
(1) Operatorii economici la care statul sau o unitate administrativ teritorială este acţionar majoritar pot vinde sau încheia contracte de leasing imobiliar pentru active aflate în proprietatea lor, cu aprobarea adunării generale a acţionarilor, iar în cazul regiilor autonome, cu aprobarea consiliului de administraţie, în condiţiile stabilite prin prezenta lege şi prin normele metodologice emise în aplicarea acesteia.

(2) Asocierea în participațiune și constituirea garanțiilor asupra bunurilor imobile sunt aprobate de adunarea generală a acţionarilor sau în cazul regiilor de consiliul de administratie.

(3) Închirierea având ca obiect activele societătii este aprobată de adunarea generală a acţionarilor sau de consiliul de administrație, în condițiile legii.
(4) Vânzarea activelor se face prin licitaţie cu strigare, cu adjudecare la cel mai mare preţ obţinut.
ART.24
(1) Operatorii economici la care statul sau o unitate administrativ teritorială este acţionar majoritar şi filialele acestora pot valorifica prin vânzare directă active aflate în proprietatea lor, persoanelor juridice la care statul sau o unitate administrativ teritorială este acţionar majoritar, filialelor acestora, precum şi persoanelor juridice aflate sub autoritatea sau în subordinea ministerelor de resort, cu îndeplinirea cumulativă a următoarelor condiţii:

a) să aibă ca scop reducerea nivelului arieratelor, restructurarea sau eşalonarea la plată a acestora;

b) transferul să fie efectuat cu titlu oneros, preţul fiind determinat în baza unui raport de evaluare întocmit de un evaluator autorizat. În toate cazurile preţul de transfer nu va fi mai mic decât valoarea recomandată de evaluator printr-un raport;

c) transferul să fie efectuat cu respectarea normelor naţionale şi europene în materie de concurenţă şi ajutor de stat;

d) să fie exprimat acordul expres al creditorilor, în cazul în care activele transferate sunt grevate de sarcini.

(2) Valorificarea activelor se aprobă de către adunarea generală a acţionarilor sau consiliul de administraţie, în cazul regiilor autonome.
ART. 25
(1) La cumpărarea de active nu au dreptul să participe reprezentanţii instituţiilor publice implicate în adunările generale ale acţionarilor, membrii consiliului de administratie, directorii executivi, cenzorii ori auditorii societăţilor vânzătoare, precum și soți sau rude ori afini ai acestora, până la gradul al patrulea inclusiv.
(2) Sumele rezultate din înstrăinarea activelor vor fi utilizate, în următoarea ordine, pentru:

a) plata datoriilor către bugetul de stat, bugetul asigurărilor sociale de stat şi bugetele fondurilor speciale, inclusiv către AAAS și către alte instituții publice implicate, inclusiv a datoriilor provenind din plățile efectuate de Ministerul Finanţelor Publice în contul garanţiilor executate pentru credite interne şi externe, precum şi din credite externe contractate direct de stat din care s-au făcut împrumuturi;

b) plata datoriilor către bugetele locale;

c) plata altor datorii;

d) efectuarea de investiţii;

e) finanţarea activităţilor cuprinse în obiectul de activitate;

f) efectuarea cheltuielilor legate de îndeplinirea obligaţiilor legale de conformare la cerinţele de protecţie a mediului, după caz;

g) alte destinaţii.

(3) Înstrăinarea activelor şi utilizarea sumelor rezultate din această înstrăinare se va efectua cu respectarea drepturilor contractuale ale creditorilor a căror creanţă este garantată cu activul supus vânzării.
ART. 26
(1) Societăţile care au în derulare contracte de locaţie de gestiune, de închiriere sau de asociere în participaţiune sau contracte de leasing imobiliar cu clauză irevocabilă de vânzare, până la data intrării în vigoare a prezentei legi, se vor derula cu respectarea legislației in vigoare la data încheierii contractelor.
ART. 27
(1) Instituţiile publice implicate şi operatorii economici cu capital majoritar sau integral de stat pot prelua cu titlu oneros, pe bază de justificări fundamentate, active şi active funcţionale, investiții nefinalizate și sistate de la alți operatori economici, în scopul valorificării acestora, cu respectarea prevederilor legale în vigoare.

(2) Valorificarea activelor preluate în condiţiile alin. (1) se va realiza în urma evaluării acestora de către un evaluator autorizat în condiţiile legii, la preţul pieţei.

(3) Activele pot fi constituite ca aport la capitalul social al unor societăţi cu capital integral sau majoritar de stat în cadrul unor proceduri de majorare a capitalului social al acestora.

(4) Majorarea capitalului social, în condiţiile alin. (3), se va realiza ulterior evaluării activelor de către un evaluator autorizat, în condiţiile legii.

(5) Dispoziţiile alin. (1) şi (3) se aplică cu respectarea principiului utilizării eficiente a fondurilor publice.

(6) Decizia privind preluarea în proprietate a activelor şi decizia privind efectuarea aportului potrivit prevederilor alin. (3) au ca temei o analiză economico-financiară, efectuată pe criterii de eficienţă, rentabilitate, a activităţii operatorilor economici cu capital de stat sau în vederea realizării unor strategii de privatizare, vânzare de active sau atragere de investiţii, cu garantarea tratamentului egal şi nediscriminatoriu al operatorilor economici.

(7) Preluarea are în vedere reducerea nivelului arieratelor, restructurarea sau reorganizarea operatorului economic de la care se preiau activele funcţionale, precum şi necesitatea de investiţii care să asigure cadrul necesar dezvoltării unor activităţi economice.
SECTIUNEA 5
Atragerea de investiţii
ART. 28
Persoanele fizice sau juridice, române sau străine pot participa la majorarea capitalului social al operatorilor economici cu capital majoritar de stat şi filialelor acestora, cu aprobarea adunării generale a acţionarilor acestora, în condiţiile legii.

ART. 29
(1) Instituţia publică implicată sau operatorul economic, în calitate de iniţiatori, urmăresc atragerea de investiţii pentru:

a) realizarea investiţiilor nefinalizate și sistate;
b) reabilitarea unor active;

c) realizarea unor investiţii noi;
d) înființarea unor societăți noi.
(2) Pentru realizarea investiţiilor prevăzute la alin. (1) initiatorii pot contribui cu bunuri mobile sau imobile sau cu aport în numerar, iar persoanele fizice sau juridice, române sau străine contribuie cu aport în numerar.
ART. 30
Iniţiatorul, prevăzut la art. 29 alin. (1), este obligat să facă cunoscută intenţia de atragere de investiţii prin publicarea unei cereri de ofertă, în condiţiile prevăzute de normele metodologice emise în aplicarea prezentei legi.

ART. 31
(1) În conformitate cu strategia de privatizare aprobată în condițiile legii, instituţia publică implicată poate să propună în adunarea generală a acţionarilor sau asociaţilor majorarea capitalului social al operatorilor economici cu capital majoritar de stat sau al filialelor acestora, prin aport de capital privat in numerar.

(2) Majorarea capitalului social se realizează, prin aport în numerar, prin atragerea unuia sau mai multor acţionari sau asociați sau prin participarea la majorarea capitalului social a unuia sau mai multor acţionari sau asociați existenți ai operatorului economic.

ART. 32
(1) În vederea valorificării participațiilor statului, la solicitarea instituţiei publice implicate, creanţele deţinute de stat asupra operatorilor economici se pot converti în acţiuni, în condiţiile legii.

(2) Acţiunile rezultate în urma conversiei revin de drept statului și sunt administrate de instituţia publică implicată, în vederea valorificării acestora.

ART. 33
 În cazuri temeinic justificate instituţia publică implicată va putea decide reducerea cu până la două treimi a oricărui termen referitor la procedurile de valorificare a participațiilor sau a activelor, prevăzut în prezenta lege.

CAPITOLUL IV
Situația unor terenuri deținute de societăți
ART. 34
(1) In termen de 60 zile de la data intrării în vigoare a prezentei legi, societățile, indiferent de structura capitalului social, care dețin terenuri pentru care nu s-au eliberat certificate de atestare a dreptului de proprietate asupra terenului sunt obligate să facă inventarul acestora și să-l transmită [instituției desemnate în acest sens la nivelul Guvernului] în vederea centralizării acestora.
(2) Instituția desemnată conform alin (1), în termen de 30 zile de la primirea inventarelor menționate la alin (1), le transmite ministerelor de resort și unitatilor administrativ teritoriale competente.
(3) Toate societăţile, indiferent de structura capitalului social, cărora nu li s-au eliberat certificatele de atestare a dreptului de proprietate asupra terenurilor deținute de acestea, vor întocmi și vor înainta instituţiilor indreptățite să emită certificate de atestare a dreptului de proprietate documentaţiile necesare în vederea eliberării acestora, în termen de maxim 1 an de la data intrării în vigoare a prezentei legi.
(4) Pentru terenurile pentru care nu a fost depusă documentația necesară eliberării certificatului de atestare a dreptului de proprietate, în termenul prevăzut la alin. (3), societățile plătesc contravaloarea folosinței acestora instituției publice implicate. Prin normele metodologice se va preciza modul de stabilire a contravalorii folosinței.
(5) Asupra terenului pentru care a fost eliberat certificatul de atestare a dreptului de proprietate se constituie ipotecă imobiliară în favoarea statului, reprezentat prin instituția publică implicată, în vederea garantării recuperării creanței reprezentând contravaloarea terenului pentru care s-a eliberat certificatul de atestare a dreptului de proprietate. Creanța garantată este valoarea înscrisă în anexele la certificatul de atestare a dreptului de proprietate. Garanția reprezentând ipoteca imobiliară se execută în situația în care în termen de 1 an de la data instituirii, capitalul social nu se majorează. Valoarea terenului asupra căruia se instituie ipoteca imobiliară este cea determinată prin raportul de evaluare, parte componentă din documentația care a stat la baza emiterii certificatului de atestare a dreptului de proprietate. Înscrierea ipotecii legale se va efectua din oficiu, concomitent cu înscrierea dreptului de proprietate, în baza certificatului de atestare a dreptului de proprietate. Valoarea ipotecii legale se înscrie în cartea funciară în baza anexelor la certificatul de atestare din care rezultă valoarea creanței garantate.
(6) Societatea beneficiară va solicita înscrierea dreptului de proprietate în cartea funciară, în termen de 15 zile de la emiterea certificatului de atestare a dreptului de proprietate.
(7) În situația în care au fost emise certificate de atestare a dreptului de proprietate asupra terenurilor, anterior intrării în vigoare a prezentei legi, capitalul social al societăților beneficiare nefiind majorat cu valoarea acestora, instituția emitentă va solicita Oficiului de Cadastru și Publicitate Imobiliară înscrierea în cartea funciară sau în registrele de transcripțiuni-inscripțiuni a interdicției de înstrăinare a terenului până la îndeplinirea obligației de majorare a capitalului social în favoarea statului român sau până la înscrierea instituției publice implicate în tabelul definitiv sau tabelul definitiv consolidat al creanțelor, cu valoarea terenului, în calitate de creditor garantat sau cu cauza de preferință, în cadrul procedurii insolvenței sau lichidării societății, indiferent de stadiul procedurii. Valoarea terenului se determină prin raport de evaluare întocmit de un evaluator autorizat.
(8) Înscrierea interdicției se efectuează, cu scutire de la plata tarifului, în baza copiei legalizate a certificatului de atestare a dreptului de proprietate. Radierea interdicției se efectuează în baza certificatului constatator emis de Oficiul Registrului Comerțului din care să rezulte structura capitalului social.
(9) În cazul societăţilor prevăzute la alin. (1), pentru care nu au fost identificate instituţiile îndreptăţite să emită certificate de atestare a dreptului de proprietate asupra terenurilor, această sarcină revine Ministerului Dezvoltării Regionale, Administraţiei Publice și Fondurilor Europene sau succesorului acestuia.
(10) Instituţiile abilitate să elibereze certificate de atestare a dreptului de proprietate asupra terenului au obligaţia să emită aceste documente în termen de 30 zile de la depunerea documentaţiei complete şi să transmită, în termen de 5 zile de la emitere, o copie a certificatului si anexelor acestuia către instituţia publică implicată.
(11) Înscrierea ipotecii legale se radiază ulterior majorării capitalului social cu valoarea creanței corespunzătoare valorii terenurilor sau, în cazul în care societatea este supusă procedurii insolvenței sau lichidării, radierea va fi operată ulterior valorificării terenului și încasării integrale a prețului.
(12) În situația în care capitalul social a fost majorat cu valoarea terenului ipotecat în favoarea instituției publice implicate iar acțiunile nou emise au fost atribuite acesteia, radierea ipotecii se va realiza în baza certificatului constatator emis de Oficiul Național al Registrului Comerțului din care să rezulte structura capitalului social.
(13) În situația în care terenul, care face obiectul ipotecii legale, a fost valorificat în cadrul procedurii insolvenței sau lichidării societății, ipoteca va fi radiată:

a. în situația insolvenței în baza: contractului de vânzare cumpărare a terenului și a declarației vânzătorului din care să rezulte că prețul a fost achitat integral;
b. în situația lichidării, ipoteca va fi radiată în baza: tabelului creditorilor din care să rezulte că instituția publică implicată a fost înscrisă în calitate de creditor garantat cu valoarea terenului, contractul de vânzare cumpărare a terenului semnat de lichidator, dovada creditării contului instituției publice implicate cu valoarea obținută din valorificarea terenului.

(14) Notarea interdicției de înstrăinare a terenului prevăzută la alineatul (7), în situația în care terenul a fost valorificat în cadrul procedurii insolvenței sau lichidării societății, va fi radiată în baza tabelului definitiv sau tabelului definitiv consolidat din care rezultă înscrierea instituției publice implicate cu valoarea terenului cu rang de creanță garantată sau cu cauză de preferință.
ART. 35

(1) Nu se vor emite certificate de atestare a dreptului de proprietate asupra terenurilor în cazul societăților pentru care a fost declanșată procedura insolvenței sau care se află în stare de lichidare la data depunerii documentației pentru eliberarea certificatului de atestare a dreptului de proprietate asupra terenurilor sau în cazul cărora au intervenit astfel de modificări ale situației juridice până la data emiterii certificatului.
(2) Probarea situației juridice a societății va fi realizată în baza extrasului eliberat de Oficiul Registrului Comerțului însoțit de declarația pe propria răspundere a reprezentantului legal al societății.
(3) În situația în care se dovedește că societatea se află, la data emiterii certificatului, în situatie de insolventa, certificatul emis va fi considerat nul de drept, autoritatea publică emitentă sau instituția publică implicată urmând să solicite radierea dreptului de proprietate inscris in favoarea societății și intabularea acestuia în baza actelor de proprietate ale statului, a inventarului centralizat ori, în lipsa acestora, înscrierea provizorie în baza actelor administrative sau normative emise cu privire la imobil.
ART. 36

(1) Capitalul social al societătilor cărora li s-au eliberat certificate de atestare a dreptului de proprietate, asupra terenurilor se majorează cu valoarea terenurilor, prin aport în natură al statului sau al unităţii administrativ teritoriale, după caz.
(2) Administratorii societăţii sunt obligaţi să solicite înregistrarea majorării capitalului social la oficiul registrului comerţului în termen de 90 de zile de la data emiterii certificatului
(3) În cazul în care administratorii societății nu solicită înregistrarea majorării capitalului social în termenul prevăzut la alin. (2), oficiul registrului comerţului va înregistra majorarea, la cererea instituţiei publice implicate.
(4) În situația prevazuta la alin (3), oficiul registrului comerţului va înregistra majorarea capitalului social fără a solicita hotărârea adunării generale a acționarilor și actul modificator al actului constitutiv al societății.
(5) În schimbul aportului reprezentat de teren se vor emite acţiuni suplimentare ce vor reveni de drept statului sau unitatilor administrativ teritoriale, dupa caz, şi vor fi administrate de instituţia publică implicată ce deține participații la data majorării capitalului social sau de cea care a efectuat privatizarea, dupa caz.
(6) În situația în care instituția publică implicată care a efectuat privatizarea este diferită de instituția publică implicată care a monitorizat contractul de privatizare, acțiunile nou emise sunt administrate de aceasta din urmă.
(7) Majorarea capitalului social cu valoarea terenurilor pentru care s-au eliberat certificate de atestare a dreptului de proprietate se realizează fără adăugarea unei prime de emisiune.
(8) La societăţile cărora li s-a eliberat certificatul de atestare a dreptului de proprietate asupra terenurilor şi nu au efectuat şi înregistrat majorarea capitalului social cu valoarea terenurilor, anterior declarării stării de insolvenţă sau lichidării patrimoniului, statul dobândeşte calitatea de creditor garantat sau cu cauză de preferință, pentru suma reprezentând contravaloarea terenurilor, creanţa sa urmând a fi recuperată, potrivit legii.
ART. 37
(1) Valoarea justă a terenului, cu care se majorează capitalul social potrivit prezentului capitol, se determină prin raport de evaluare întocmit de experţi desemnaţi de oficiul registrului comerţului.
(2) În situaţia în care au fost obţinute certificatele de atestare a dreptului de proprietate, iar valoarea terenurilor a fost stabilită prin raport de evaluare, capitalul social se majorează cu aceasta valoare în condiţiile în care raportul de evaluare nu are o vechime mai mare de 120 de zile.

ART. 38
Prin derogare de la prevederile art 132 alin (2) din Legea societăților nr. 31/1990 republicată, cu modificările și completările ulterioare, hotărârile adunărilor generale ale acționarilor de majorare a capitalului social cu valoarea terenurilor pentru care s-au emis certificare de atestare a dreptului de proprietate, adoptate fără respectarea prevederilor prezentei legi, sunt nule de drept.
ART. 39
(1) Dacă societățile privatizate sau succesorii în drepturi ai acestora, care dețin terenuri în suprafață exclusivă și / sau indiviză, optează pentru plata unei despăgubiri egală cu valoarea terenului stabilită potrivit art. 37 și obțin acordul instituției publice implicate, nu au obligația majorării capitalului social.
Art. 40

(1) Pentru terenurile cu certificate de atestare a dreptului de proprietate obţinute înainte de apariţia prezentei legi, care au fost înstrainate fără îndeplinirea obligaţiei de majorare a capitalului social, societatea va plăti instituţiei publice implicate, o despăgubire egală cu valoarea terenului.
(2) Valoarea terenurilor vândute va fi determinată prin raport de evaluare realizat de un evaluator autorizat contractat de către instituția publică implicată în termen de 90 zile de la data constatării de către instituția publică implicată a situației prevăzute la alin (1).
CAPITOLUL V
Măsuri privind consolidarea poziției de acţionar a statului

ART. 41
(1) Instituţiile publice implicate pot înfiinţa prin hotărâre a Guvernului, în condiţiile legii, în numele statului, societăţi în România şi în străinătate.
(2) De asemenea instituţiile publice implicate pot participa, cu respectarea cadrului legal în vigoare din domeniul societar, la majorarea capitalului social al societăţilor, la care acestea exercită, în numele statului, calitatea de acţionar.
(3) Decizia privind înfiinţarea de societăţi sau majorarea capitalului social are ca temei o analiză economico-financiară, tehnică, juridică şi de oportunitate, care se fundamentează pe următoarele principii:
a) promovarea concurenţei între operatorii economici;
b) garantarea tratamentului egal şi nediscriminatoriu al acestora;
c) asigurarea transparenţei fondurilor publice alocate şi utilizarea eficientă a acestora;
d) dezvoltarea regională fundamentată pe considerente sociale, economice şi de mediu;
e) respectarea prevederilor naţionale şi europene incidente în materia ajutorului de stat.
(4) Drepturile şi obligaţiile statului decurgând din calitatea de acţionar la societăţile înfiinţate potrivit alin. (1) vor fi exercitate de către instituţiile publice implicate, care înfiinţează societăţile.
(5) În cazul sumelor alocate de la bugetul de stat operatorilor economici cu capital majoritar de stat pentru realizarea de investiții, aceștia vor efectua majorarea capitalului social prin aport de numerar al statului, prin instituția publică implicată, cu respectarea prevederilor în materia ajutorului de stat. Majorarea capitalului social se va efectua în termen de 90 de zile de la data alocării sumelor, cu acordarea dreptului de preferință celorlalți acționari, conform dreptului societar, în vederea menținerii cotei de participare la capitalul social.
(6) Instituţia publică implicată, care exercită drepturile şi obligaţiile care decurg din calitatea de acţionar al statului la data majorării capitalului social, exercită drepturile şi obligaţiile statului român în calitate de acţionar pentru acţiunile nou emise în favoarea statului, de societățile care aplică prevederile alin. (5).
ART. 42
(3) În vederea consolidării poziției sale de acționar, statul, prin intermediul instituţiilor publice implicate, poate cumpăra acţiuni, inclusiv prin mecanisme ale pieţelor de capital, la operatorii economici de stat sau privați.
(4) În vederea achiziționării de acțiuni conform alin. (1) instituția publică implicată va efectua o analiză economico-financiară, juridică și de oportunitate, care se fundamentează pe următoarele principii:

a) asigurarea transparenței fondurilor publice alocate și utilizarea eficientă a acestora;
b) rentabilitatea investiției în acțiunile societății;
c) respectarea normelor naționale și europene în materie de ajutor de stat și concurență.
(5) Finanţarea cheltuielilor legate de operaţiunile necesare cumpărării de acţiuni prevăzute la alin. (1) se asigură din bugetele de venituri şi cheltuieli, aferente activităţii de privatizare ale instituţiilor publice implicate prevăzute la alin. (1), și din alte surse, legal constituite, potrivit legii.
(6) Drepturile și obligațiile statului rezultate din calitatea de acționar, la operatorii economici la care s-au achiziționat acțiuni în condițiile prezentului articol, se exercită de către instituția publică implicată prevăzută la alin. (1) care a derulat operațiunea de cumpărare.

CAPITOLUL VII
Dispoziţii speciale
ART. 43
(1) Valorificarea participațiilor filialelor unor operatori economici cu capital majoritar de stat, se realizează în coordonarea instituţiei publice implicate, potrivit prevederilor prezentei legi.
(2) Instituţia publică implicată va acorda mandat reprezentanţilor săi în adunările generale ale acţionarilor operatorilor economici cu capital majoritar de stat sau în consiliile de administrație ale regiilor autonome, în vederea realizării de către aceștia a valorificării participațiilor.
ART. 44
(1) În cazul societăţilor ale căror acțiuni nu sunt admise la tranzacționare pe o piață reglementată, instituţiile publice implicate pot vinde acţiunile deţinute prin oricare dintre metodele prevăzute de prezenta lege, cu respectarea prevederilor din actul constitutiv.
(2) Acționarii societăţilor prevăzute la alin. (1) pot să îşi exercite dreptul de preferinţă la cumpărarea acțiunilor, în termen de maximum 15 zile de la publicarea anunţului de vânzare de către instituţia publică implicată, daca în actul constitutiv nu se prevede un termen, la un preţ de cumpărare cel puţin egal cu preţul de ofertă. În caz contrar instituţiile publice implicate pot vinde acţiunile deţinute, prin oricare dintre metodele prevăzute în prezenta lege, oricărui alt potenţial cumpărător.
ART. 45
(1) Sunt exceptate de la prevederile în materia pieţei de capital operaţiunile de majorare a capitalului social efectuate în conformitate cu prevederile art. 36 din prezenta lege, precum şi cele efectuate în conformitate cu prevederile Ordonanţei Guvernului nr. 25/2002 privind unele măsuri de urmărire a executării obligaţiilor asumate prin contractele de privatizare a societăţilor, aprobată cu modificări şi completări prin Legea nr. 506/2002, cu modificările şi completările ulterioare.

(2) În cazurile prevăzute la alin. (1) operaţiunea de majorare a capitalului social se aprobă cu majoritatea voturilor acţionarilor prezenţi sau reprezentaţi, la prima convocare a adunării generale a acţionarilor fiind obligatorie prezenţa acţionarilor deţinând cel puţin o pătrime din numărul total de drepturi de vot, iar la convocarea ulterioară fiind obligatorie prezenţa acţionarilor deţinând cel puţin o cincime din numărul total de drepturi de vot.
ART.46
(1) Cheltuielile de administrare și valorificare a participațiilor statului ale instituţiilor publice implicate includ următoarele:
a) cheltuieli legate de plata onorariilor pentru consultanţi, intermediari, cabinete sau sacietati profesionale de avocatură și cele pentru pregătirea şi realizarea cumpărării de acțiuni sau valorificării participațiilor statului, inclusiv onorarii ale avocaților și cheltuielilor ocazionate de eventualele dispute la curțile de arbitraj national sau international în care instituția publică implicată ar putea fi parte;
b) cheltuieli legate de plata serviciilor consultanților de specialitate în vederea elaborării de strategii de dezvoltare pe termen mediu si lung, de studii tehnico-economice, de studii de fezabilitate, de studii de impact, de studii de piața, studii de restructurare sau reorganizare, pentru atragerea de investiţii şi administrare, inclusiv pentru externalizarea unor activităţi şi sau active;
c) cheltuieli legate de elaborarea de strategii, studii şi sinteze referitoare la evoluţia şi la ajustarea structurală a sectoarelor din care fac parte operatorii economici din portofoliul instituțiilor publice implicate;
d) cheltuieli pentru evaluarea terenurilor în vederea majorării capitalului social și înregistrării la oficiul registrului comerțului;
e) cheltuieli pentru rapoarte de evaluare realizate în procedura de cumparare de acțiuni și valorificare a participațiilor statului, administrare și insolvență, expertize judiciare și extrajudiciare, cauțiuni, onorarii executori judecătoreşti, documentaţii pentru obţinerea avizului de mediu, efectuate inclusiv în procesul de monitorizare a contractelor de vânzare acțiuni, precum şi alte asemenea cheltuieli;
f) cheltuieli pe care le implică derularea unor proceduri de insolvență ori dizolvare şi lichidare a societăţilor, care includ, fără a se limita la:

a. plata cheltuielilor pentru asigurarea pazei si intretinerii bunurilor societatii, inclusiv a cheltuielilor cu personalul tehnico-economic păstrat dintre angajații societății, plata utilităților, a documentațiilor, a cheltuielilor de arhivare și transport, taxe judiciare de timbru în vederea recuperării creanțelor, asistența juridică în litigiile izvorate în legatură cu aceste posibile acțiuni și plata cenzorilor,
b. indemnizatiile administratorilor speciali, în cazul insolvenței;

g) cheltuieli legate de sumele cu care instituţiile publice implicate participă la majorarea capitalului social al unor societăţi;
h) cheltuieli legate de sumele cu care instituţiile publice implicate participă la cumpărarea de acţiuni, la înfiinţarea de noi societăţi sau la conservarea sau administrarea activelor preluate;
i) cheltuieli legate de sumele plătite efectiv cumpărătorilor, reprezentând daune suportate de instituţia publică implicată ca urmare a garanţiilor acordate de aceasta în contractele de vânzare de acţiuni, și sau cheltuielile efectuate pentru combaterea ori stingerea pretenţiilor formulate de cumpărător, precum si pentru evaluarea despăgubirilor cuvenite potrivit art. 39-40 din prezenta lege;

(2) La propunerea instituţiei publice implicate, prin hotărâre a Guvernului prin ordin sau decizie a conducatorului institutiei publice implicate, dupa caz, cheltuielile prevăzute la alin. (1) lit. a_- g) pot fi suportate de către societatea aflată în proces de valorificare participații sau active, de atragere de investiții, de majorare capital social, de restructurare sau reorganizare, inclusiv externalizarea unor activităţi şi sau active;
(3) Finanţarea cheltuielilor prevazute la alin. (1) se asigură din bugetele de venituri şi cheltuieli aferente activităţii de valorificare si administrare ale instituţiilor publice implicate, aprobate în condiţiile legii şi din bugetul de stat.
(4) Cheltuielile prevăzute la alin. (1), care ar putea fi de natura ajutorului de stat vor fi realizate cu respectarea reglementărilor naţionale şi europene în domeniu.

ART.47
Pentru desfăşurarea corespunzătoare a activităţilor de administrare şi valorificare a participaţiilor statului, instituţiile publice implicate reţin permanent la dispoziţia lor o sumă din veniturile încasate din vânzarea acţiunilor la care acestea derulează procesul de valorificare a patticipațiilor, precum şi din alte venituri incluse potrivit legii în bugetul de venituri şi cheltuieli aferent activităţii de administrare si valorificare, sumă ce reprezintă jumătate din cuantumul anual al cheltuielilor prevăzute în bugetele de venituri şi cheltuieli aferent activităţii de administrare si valorificare.

ART.48
Din veniturile încasate de institutiile publice implicate, prevăzute la art. 47, se acoperă cheltuielile pentru activităţile de valorificare şi administrare a participaţiilor statului efectuate, se reîntregeşte suma care rămâne permanent la dispoziţia acestora, diferenta urmând a se vira lunar Ministerului Finanțelor Publice în contul curent general al trezoreriei statului sau în contul de valută, după caz, deschis la Banca Națională a României, până la data de 25 a lunii următoare celei pentru care se datorează sumele respective.

ART.49
Salariul de bază al personalului angajat în cadrul instituțiilor publice implicate, care desfășoară activitatea cu aplicarea prezentei legi, se majorează de la data intrării în vigoare a prezentei legi cu un procent de 30% din salariul de bază aflat în plată la data intrării în vigoare a prezentei legi.

ART.50
(1) În vederea pregătirii şi derulării procesului de privatizare a operatorilor economici la care statul sau o unitate administrativ teritorială este acţionar, indiferent de numărul acţiunilor pe care le deţine şi indiferent de metoda de privatizare sau de valorificare, se constituie, pentru fiecare operator economic care face obiectul privatizării, câte o comisie de privatizare asistată de un secretariat tehnic, numită prin act administrativ emis de conducătorul instituției publice implicate.

(2) În cazul societăților pentru care strategia de privatizare este aprobată prin hotărâre a Guvernului, aceasta poate să prevadă și constituirea unei comisii pentru coordonare asistată de un secretariat tehnic, pe lângă comisia de privatizare prevăzută la alin. (1).
(3) Membrii comisiilor de privatizare şi ai comisiilor pentru coordonare și, respectiv, ai secretariatelor tehnice aferente acestora, au dreptul să primească câte o indemnizație fixă brută lunară, potrivit normelor metodologice și, după caz, strategiilor de privatizare aprobate potrivit prevederilor prezentei legi.

(4) Atribuţiile, competenţele, durata mandatului și modalitatea de aprobare a drepturilor cuvenite membrilor, titulari și supleanți, ai comisiilor de privatizare, ai comisiilor pentru coordonare și ai secretariatelor tehnice aferente, precum și componența acestora și modalitatea de numire a acestor comisii și a secretariatelor tehnice aferente vor fi stabilite prin normele de metodologice și, după caz, prin strategiile de privatizare aprobate potrivit prevederilor prezentei legi.

CAPITOLUL VIII
Soluţionarea litigiilor

ART. 51
Cererile prin care se atacă operaţiunile sau actele ce izvorăsc din aplicarea prevederilor prezentei legi, ori se valorifică un drept conferit de aceasta, se judecă de tribunal în primă instanţă.

ART. 52
Cererile formulate de instituţia publică implicată, în legătură cu calitatea de acţionar la societăţile aflate în portofoliul acesteia, cu procesul de valorificare, cu obligaţiile decurgând din contractele de vânzare de acţiuni, cu obligaţiile prevăzute de prezenta lege, cu executarea hotărârilor judecătoreşti şi cu orice alte acte procedurale, efectuate de şi pentru aceasta, sunt scutite de la plata taxelor judiciare de timbru şi a timbrului judiciar, cauţiuni şi orice alte taxe care se fac, potrivit legii, venit la bugetul de stat.

ART. 53
(1) Contractele de vânzare de acţiuni încheiate în cadrul procesului de privatizare de instituţia publică implicată constituie titluri executorii, în cazul neîndeplinirii de către cumpărători a obligaţiilor pecuniare asumate. Constituie titluri executorii fără îndeplinirea vreunei alte formalităţi şi contractele de ipotecă mobiliară încheiate între instituţia publică implicată şi cumpărător. Pentru declanşarea procedurii de executare silită în baza titlurilor executorii prevăzute mai sus este suficientă depunerea la organele competente, executor judecătoresc, instanța de executare şi altele asemenea, a unei copii a contractului de vânzare de acţiuni sau a contractului de ipotecă mobiliară încheiate în cadrul procesului de valorificare acțiuni de instituţia publică implicată, purtând menţiunea «conform cu originalul» şi fără o prealabilă învestire cu formulă executorie.

(2) Notificarea prin care instituţia publică implicată înştiinţează cumpărătorul asupra desfiinţării contractului, ca efect al funcţionării pactului comisoriu, precum şi notificarea prin care instituţia publică implicată înştiinţează cumpărătorul despre executarea gajului asupra acţiunilor, în favoarea sa, ca efect al neîndeplinirii obligaţiilor investiţionale asumate prin contract, constituie înscrisul în baza căruia se efectuează reînregistrarea ca acţionar al statului de către societatea de registru independentă care ţine registrul acţionarilor respectivei societăţi sau după caz, în propriul registru al acţionarilor şi de către oficiul registrului comerţului, fără a mai fi necesară îndeplinirea vreunei alte formalităţi.

(3) Odată cu înregistrarea ca acţionar a statului prin instituţia publică implicată în condiţiile prevăzute la alin. (1) şi (2), mandatul administratorilor existenți încetează de drept. Până la data ţinerii adunării generale a acţionarilor instituţia publică implicată numeşte administratori provizorii.

CAPITOLUL IX
Contravenţii şi sancţiuni

ART. 54
Încălcarea dispoziţiilor prezentei legi constituie contravenţie, dacă nu a fost săvârşită în astfel de condiţii încât să fie considerată, potrivit legii penale, infracţiune.
ART. 55
(1) Majorarea de capital social cu valoarea terenului realizată de societate, altfel decât conform prevederilor stabilite prin prezenta lege sau nerealizată, constituie prejudiciu adus statului şi atrage sancţionarea administratorilor societăţii conform legilor în vigoare.
(2) În situaţia în care terenul pentru care a fost emis certificatul face obiectul unei tranzacţii anterior înscrierii ipotecii în favoarea statului prin instituţia publică implicată, fapta constituie infracţiune şi se pedepseşte cu închisoare de la 6 luni la 2 ani sau cu amenda. Acţiunea penală se pune în mişcare la plângerea prealabilă a instituţiei publice implicate.

(3) Dacă neînregistrarea majorării de capital social se dovedeşte a fi imputabilă administratorilor existenţi la momentul obţinerii certificatului de atestare a dreptului de proprietate asupra terenului de către societate, aceştia se sancţionează contravenţional, în mod individual, cu amendă de la 3.000 la 5.000 lei.
ART. 56
Neîndeplinirea obligaţiei de către administratorii societăţii de a notifica imediat, pe parcursul derulării procesului de privatizare, producerea oricărui act sau fapt de natură să modifice datele cuprinse în dosarul de prezentare sau să angajeze răspunderea societăţii, constituie contravenție și se sancţionează cu amendă de la 5.000 lei la 10.000 lei. Sancţiunea se aplică, în mod individual, administratorilor societăţii.
ART.57
Constituie contravenţii următoarele fapte:

a) neprezentarea declaraţiei pe propria răspundere autentificată, de către administratorul unic, membrii consiliului de administraţie sau directorul general, sau prezentarea unei declaraţii incomplete, prevăzută la art. 13 alin. (2);

b) nerespectarea obligaţiei prevăzute la art. 18 alin. (1);

c) nerespectarea obligaţiei prevăzute la art. 30, privind publicarea cererii de ofertă;
d) nerespectarea obligației prevăzute la art. 34 alin. (1) si alin. (3) se sancționează cu amenda de la 5.000 la 10.000 lei. Sancțiunea se aplică directorului general sau membrilor directoratului societății, după caz. Plata amenzii nu exonerează societățile de îndeplinirea obligației;
e) nerespectarea de către instituţiile abilitate a obligaţiei de eliberare şi comunicare a certificatelor de atestare a dreptului de proprietate asupra terenului în termenele şi în condiţiile prevăzute la art. 34 alin. (10);

f) nerespectarea de către societăți a termenului prevăzut la art. 36 alin. (3) se sancționează cu amendă de la 50.000 la 100.000 lei. Sancțiunea se aplică administratorilor sau membrilor directoratului societății, după caz. Plata amenzii nu exonerează societățile de îndeplinirea obligației;
g) nerespectarea de către oficiul registrului comerţului a obligaţiei de înregistrare a majorării capitalului social la cererea instituţiei publice implicate, prevăzută la art. 36 alin. (4) ;
h) nerespectarea de către societatea de registru independent, de către oficiul registrului comerţului şi de către societatea care îşi ţine propriul registru al acţionarilor, a obligaţiei de reînregistrare ca acţionar a statului prin instituţia publică implicată, în condiţiile prevăzute la art. 36 alin. (4) si (5).
ART. 58
Contravenţiile prevăzute la art. 57 se sancţionează după cum urmează:
a) cea prevăzută la lit. b), cu amendă de la 1.000. lei la 3.000 lei;
b) cele prevăzute la lit. a) şi c), cu amendă de la 3.000 lei la 5.000 lei;

c) cele prevăzute la lit. e), g), h), cu amendă de la 5.000 lei la 10.000 lei.
ART. 59
(1) În normele metodologice de aplicare a prezentei legi pot fi prevăzute și alte dispoziţii cu privire la regimul sancţionator al faptelor a căror încălcare constituie contravenţie, precum şi cuantumul amenzilor ce se aplică.
(2) Constatarea contravenţiilor şi aplicarea sancţiunilor prevăzute în prezentul capitol și în normele metodologice de aplicare a prezentei legi, se fac de către organele de control ale Ministerului Finanţelor Publice, inclusiv la sesizarea instituţiei publice implicate.

CAPITOLUL X

Dispoziţii tranzitorii

ART. 60
(1) La societatile la care statul sau o unitate administrativ teritoriala deţine un pachet majoritar de acţiuni şi la filialele acestora, unde este instituită procedura administrării speciale și supravegherii financiare, această procedură poate fi menţinută, pentru o perioadă de maxim 36 luni, de la data intrării în vigoare a prezentei legi.

(2) Procedurilor de administrare specială și supraveghere financiară instituite până la data intrării în vigoare a prezentei legi le sunt aplicabile dispozițiile Legii nr.137/2002 privind accelerarea privatizării, cu modificările și completările ulterioare.

(3) Prin ordin sau decizie a conducătorului instituţiei publice implicate se dispune asupra datei de încetare a măsurilor instituite în procedura administrării speciale și supravegherii financiare.

(4) Măsurile luate în perioada de administrare specială și supraveghere financiară încetează cel mai târziu la data încheierii acestei perioade, potrivit alin (3), dar nu mai târziu de termenul prevăzut la alin (1).
(5) Prin excepţie de la prevederile alin. (1) şi (2), măsura de suspendare a executării silite subzistă până la temenul prevăzut la alin. (1) sau alin. (3), după caz, cu condiţia ca operatorii economici cărora li s-a instituit procedura administrării speciale și supravegherii financiare, să constituie, în cel mult 3 luni de la data intrării în vigoare a prezentei legi, garanţii de natura celor prevăzute la art. 211 din Legea nr. 207/2015 privind Codul de procedură fiscală, cu modificările şi completările ulterioare, care să acopere obligaţiile bugetare restante înregistrate la data intrării în vigoare a prezentei legi.

(6) În perioada prevăzută la alin. (1), operatorii economici sunt obligaţi să redimensioneze anual garanţiile, în funcție de nivelul obligaţiilor bugetare restante înregistrate de aceştia. În caz contrar, măsura de suspendare a executării silite încetează.
ART. 61
(1) În situaţia în care majorarea capitalului social cu valoarea terenurilor se realizează după privatizarea societăţii, cumpărătorul sau succesorul în drepturi al acestuia are drept de preferinţă la cumpărare de la instituţia publică implicată a unui număr de acţiuni nou emise necesare menţinerii cotei de participare la capitalul social, existentă anterior majorării acestuia cu valoarea terenurilor.
(2) Cumpărătorul sau succesorul în drepturi al acestuia îşi poate exercita această preferinţă în termen de 15 zile de la data înregistrării majorării capitalului social.
(3) Preţul de vânzare pentru acţiunile nou emise, provenite din majorarea capitalului social cu valoarea terenului, în situaţia exercitării dreptului de preferință, este egal cu preţul de piață, în conformitate cu prevederile normelor metodologice emise în aplicarea prezentei legi. Plata acţiunilor se va realiza integral.
(4) Transferul dreptului de proprietate asupra acţiunilor are loc în momentul plăţii integrale a preţului acestora.
(5) În situaţia în care nu se exercită dreptul de preferinţă în termenul prevăzut la alin. (2) sau procedura derulată pentru acordarea dreptului de preferinţă nu se concretizează prin încheierea contractului de vânzare de acţiuni cu beneficiarul acestui drept, pachetul de acţiuni aferent terenului poate fi vândut de instituţia publică implicată prin oricare dintre metodele prevăzute în prezenta lege.
(6) Până la expirarea termenului de exercitare a dreptului de preferinţă drepturile de vot conferite de acţiunile nou emise pot fi suspendate.
ART. 62
Comisiile de privatizare și comisiile pentru coordonare constituite în vederea pregătirii şi derulării proceselor de privatizare a operatorilor economici, anterior intrării în vigoare a prezentei legi, funcționează până la data îndeplinirii mandatului sau până la data stabilită prin ordin sau decizie a conducătorului instituției publice implicate.

ART. 63
Procedurile de privatizare şi vânzările de active aflate în curs de desfăşurare la data intrării în vigoare a prezentei legi vor continua, potrivit prevederilor acesteia, cu recunoaşterea valabilităţii actelor şi etapelor consumate.

ART. 64
Asociaţiile salariaţilor constituite în vederea achiziţionării de acţiuni, anterior intrării în vigoare a prezentei legi, funcţionează până la data îndeplinirii tuturor obligaţiilor contractuale asumate, în calitate de cumpărător, prin contractele de vânzare încheiate cu instituţia publică implicată iar acțiunile au fost distribuite membrilor asociației.
ART. 65
În termen de 45 de zile de la data intrării în vigoare a prezentei legi, la solicitarea instituţiilor publice implicate, fără alte formalităţi, oficiul registrului comerţului este obligat să efectueze înregistrările care se impun, în vederea menţionării statului sau a unitatii administrativ teritoriale în calitate de proprietari ai acţiunilor. De asemenea, după caz, se vor menţiona instituţiile publice implicate, care administrează în numele statului acţiunile deţinute de acesta la societăţi.

ART. 66
Procedurile speciale privind fuziunea, divizarea, dizolvarea și lichidarea societăților supuse valorificării acțiunilor aflate în curs de derulare, conform Legii nr. 137/2002 privind unele măsuri pentru accelerarea privatizării, la data intrării în vigoare a prezentei legi, se continuă potrivit dispozițiilor legale aplicabile la data instituirii acestora.
CAPITOLUL XI
Dispoziţii finale

ART. 67
(1) În termen de 180 de zile de la data intrării în vigoare a prezentei legi prin hotărâre a Guvernului se aprobă norme metodologice de aplicare a acesteia.

(2) Cu excepţia cazului când se dispune altfel prin prezenta lege, până la intrarea în vigoare a normelor metodologice prevăzute la alin. (1) rămân aplicabile dispoziţiile Hotărârii Guvernului nr. 577/2002 privind aprobarea Normelor metodologice de aplicare a Ordonanţei de urgenţă a Guvernului nr. 88/1997 privind privatizarea societăţilor și ale Legii nr. 137/2002 privind unele măsuri pentru accelerarea privatizării, cu modificările şi completările ulterioare.
ART. 68
Dispoziţiile prezentei legi se completează în mod corespunzător cu cele ale Legii societăţilor nr. 31/1990, republicată, cu modificările şi modificările ulterioare şi ale Legii nr. 297/2004 privind piaţa de capital, cu modificările şi completarile ulterioare.
ART. 69
La data intrării în vigoare a prezentei legi se abrogă: Ordonanţa de urgenţă a Guvernului nr. 88/1997 privind privatizarea societăţilor, publicată în Monitorul Oficial al României, Partea I, nr. 381 din 29 decembrie 1997, aprobată prin Legea nr. 44/1998, cu modificările şi completările ulterioare, Legea nr. 83/1997 pentru privatizarea societăţilor comerciale bancare la care statul este acţionar publicată în Monitorul Oficial nr. 98 din 23 mai 1997, cu modificările şi completările ulterioare, Ordonanţa de urgenţă a Guvernului nr. 52/2001 privind accelerarea şi finalizarea procesului de privatizare a societăţilor din turism, Ordonanţa de urgenţă nr. 26/2004 privind unele măsuri pentru finalizarea privatizării societăţilor comerciale aflate în portofoliul Autorităţii pentru Privatizare şi Administrarea Participaţiilor Statului şi consolidarea unor privatizări publicată în Monitorul Oficial nr. 175 din 6 aprilie 2001, cu modificările şi completările ulterioare, Monitorul Oficial, Partea I nr. 385 din 30 aprilie 2004, Legea nr. 137/2002 privind unele măsuri pentru accelerarea privatizării, publicată în Monitorul Oficial nr. 215 din 28 martie 2002, cu modificările şi completările ulterioare, precum şi orice alte dispoziţii contrare.
Această lege a fost adoptată de Parlamentul României, cu respectarea prevederilor art.75 și ale art.76 alin. (2) din Constituția României, republicată.

PREŞEDINTELE CAMEREI DEPUTAŢILOR

PREŞEDINTELE SENATULUI

NICOLAE LIVIU DRAGNEA

CĂLIN POPESCU TĂRICEANU
2

