
 1

ROMÂNIA
JUDEŢUL MUREŞ

CONSILIUL LOCAL AL COMUNEI RÎCIU
2016-2020

Proces-verbal

Încheiat astăzi, 30.08.2018 cu ocazia şedinţei ordinare a Consiliului Local al Comunei Rîciu.
Şedinţa începe la ora 15,00.
Consiliul Local al Comunei Rîciu a fost convocat în scris prin Dispoziţia Primarului comunei Rîciu
NR.82 din 22.08.2018, cu respectarea prevederilor legale, în temeiul art.39 alin.(1) coroborat cu
art. 68 alin.(1) din Legea nr.215/2001 privind administraţia publică locală, republicată, cu
modificările şi completările ulterioare.
Lucrările şedinţei sunt deschise de către domnul Dunca Ioan, scretarul Consiliului Local.
Doamnelor şi domnilor consilieri, vă rog să-mi permiteţi să vă anunţ că pentru astăzi 30.08.2018
a fost convocată şedinţa ordinară a Consiliului Local al comunei Rîciu. Vă informez că din totalul
de 13 de consilieri locali aleşi în funcţie, sunt prezenţi astăzi 11 consilieri şi anume BELEAN ALIN-
CIPRIAN, BORDEIANU MARIANA-MINERVA, BUNGĂRDEAN OCTAVIAN, CHERTES IOAN, CONȚIU
GHEORGHE, COZOŞ P. PETRU, EŞANU NECULAI, FLOREA DOREL, SĂLĂGEAN IUONEL, ULIEȘAN
SEBASTIAN, şi VINCOVICI IULIUS-AURELIAN. Lipsesc domnii consilieri COZOŞ IOAN-ANDREI și
VASU RAUL-FLORIN.
Domnilor consilieri, în conformitate cu prevederile art.42 alin.5 din Legea administraţiei publice
locale nr.215/2001, republicata, cu modificarile si completarile ulterioare înaintea fiecărei
sedinţe secretarul pune la dispoziţia consilierilor, în timp util procesul-verbal al sedinţei
anterioare.
Acum, înainte de sedinţă v-am prezentat în fotocopie procesele verbale ale sedinţelor Consiliului
local din data de 29.06.2018 și 17.07.2018, procese verbale care a fost afişate la compartimentul
de specialitate al Consiliului Local. Supun la vot procesele verbale în forma prezentată.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Avem pe masă toate materialele discutate în comisii şi doresc să le supun votului dvs. astăzi.
Ordinea de zi este următoarea:
1.Proiect de hotarare pentru aprobarea completării și actualizării Regulamentului privind
Organizarea și Funcţionarea SERVICIULUI PUBLIC COMUNITAR LOCAL DE EVIDENŢĂ A
PERSOANELOR AL COMUNEI RÎCIU.
Inițiator-Primar Ioan Vasu
2.Proiect de hotărâre privind rectificarea Bugetului de venituri şi cheltuieli al SC SERVICII
EDILITARE PAZĂ ŞI PROTECŢIE RÎCIU SRL, pentru anul 2018.
Inițiator-Primar Ioan Vasu
3.Proiect de hotărâre privind rectificarea Bugetului de venituri şi cheltuieli al SC SERVICII
EDILITAR-GOSPODARESTI RICIU SRL, pentru anul 2018.
Inițiator-Primar Ioan Vasu
4.Proiect de hotarare privind modificarea HCL nr.6/12.01.2018 privind taxele pentru serviciile

 2

prestate de Serviciul Public Comunitar Local de Evidenţa Persoanelor Rîciu pentru anul 2018.
Inițiator-Primar Ioan Vasu
5.Proiect de hotărâre privind vanzarea unor imobile terenuri din domeniul privat al comunei
Rîciu.
Inițiator-Primar Ioan Vasu
6.Proiect de hotărâre privind trecerea din domeniul public al Statului Român în domeniul public
al comunei Rîciu, județul Mureș a unui teren în suprafață de 6.540 mp reprezentând curți
construcții.
Inițiator-Primar Ioan Vasu
7.Proiect de hotărâre privind aprobarea radierii din CF Rîciu 50187, Partea III, a înscrierilor
privind dezmembrămintele deptului de proprietate, drepturi reale de garanție și sarcini –
întabulare și drept de administrare nr.cad.50187-C2 și nr.cad. 50187-C3 notat în favoarea
comunei Rîciu, pentru imobilul situat în comuna Rîciu, nr.53-55 şi notarea dreptului de
proprietate pentru Consumcoop Rîciu.

Inițiator-Primar Ioan Vasu
8.Proiect de hotărâre pentru modificarea Hotărârii nr. 44 din 29 iunie 2018 privind
dezmembrarea și însușirea Documentatiei cadastrale de dezmembrare a imobilului situat în
localitatea Rîciu, str. Gheorghe Șincai, nr. 87, jud.Mureș, identificat în CF nr. 50968, înscris în baza
HCL 22/2016 în sensul radierii înscrierii provizorii efectuate în cartea funciară nr.51074 (înscrierii
provizorie, drept de proprietate, comuna Rîciu, dobândit prin Lege, cota actuală 1/1, a suprafeței
de teren de 261 mp)
Inițiator-Primar Ioan Vasu
9.Probleme curente care se supun dezbaterii consiliului (cereri, propuneri, întrebări, interpelări).
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Punctul nr.1.
Dl Bungărdean Octavian -preşedinte de şedinţă-Pentru acest punct doresc sa dau cuvantul
domnului secretar.
Regulamentul privind Organizarea și Funcţionarea SERVICIULUI PUBLIC COMUNITAR LOCAL DE
EVIDENŢĂ A PERSOANELOR, este un instrument care descrie structura organizației, prezentând
pe diferitele ei componente atribuții, competențe, niveluri de autoritate, responsabilități și
mecanisme de relații.
Procesul de reforma institutionala privind descentralizarea administratiei publice a fost marcat
de protunde transformari structurale si sub aspectul infiintarii si organizarii serviciilor publice
comunitare de evidenta a persoanelor, precum si al stabilirii atributiilor acestora.
Evidenta cetateniIor romani are ca scop pe de o parte cunoasterea populatiei si a miscarii
acesteia pe localitati, iar pe de alta parte, comunicarea de date si informatii, in temeiul legii.
Evidenta persoanelor si actele de identitate servesc cetateniIor pentru a face dovada identitatii
cetateniei romane, a adresei de domiciliu si a celei de resedinta, necesare la valorificarea

 3

drepturilor si obligatiilor prevazute in constitutie, faciliteaza variatele rapoturi juridice intre
personele fizice si ofera informatii necesare pentru a fi identificati membri de familie, alte rude
sau persoane despre care nu se cunosc date de ani de zile.
Serviciul public comunitar local de evidenta a persoanelor Rîciu a fost inființat prin Hotararea
Consiliului local al comunei Rîciu nr. 41 din 28 mai 2015 fara personalitatea juridica in
subordinea Consiliului Local al comunei Rîciu si constituit in temeiul art. 1 alin (1) din OG nr
.84/200i privind infiintarea , organizarea si functionarea serviciilor publice de evidenta a
persoanelor , cu modificarile si completarile ulterioare.
Scopul SPCLEP Rîciu este acela de a exercita competentele ce ii sunt date prin lege pentru
punerea in aplicare a prevederilor actelor normative care reglementeaza activitatea de stare
civila si evidenta persoanelor.
Activitatea SPCLEP Rîciu se desfasoara in interesul legitim al persoanei si al comunitatii in
sprijinul institutiilor si autoritatilor statului pe baza si in executarea legii.
SPCLEP deserveste locuitorii comunei Rîciu si ai altor 3 localitati arondate (Crăiești, Șincai și
Pogăceaua), in total o populatie activa de aproximativ 8054 locuitori.
Registrul national de evidenta a Persoanelor reprezinta ansamblul datelor cu caracter personal
ale cetatenilor romani rezultate in urma procesarii automate, intr-o conceptie unitara, in scopul
cunoasterii numarului, structurii si miscarii populatiei pe teritoriul tarii.
Prin Hotararea de Consiliu Local al comunei. Rîciu nr. 41/28 mai 2015 si a adresa
nr.3794875/25.04.2016 a Directiei pentru Evidenta Personelor si Administrarea Bazelor de Date
Bucuresti a fost avizat Regulamentul de organizare si functionare al SPCLEP Rîciu.
In prezent SPCLEP, conform organigramei aprobata prin HCL comunei Rîciu nr.41/2015
functioneaza in urmatoarea structura:
* compartiment stare civila;
* compartiment evidenta persoanelor.
Avand in vedere modificarile legislative intervenite de la data aprobarii ROF in anul 2015 si pana
in prezent este necesar completarea acestuia cu prevederile legilative care reglementeaza
activitatea acestui serviciu.
Regulamentul privind organizarea si functionarea serviciului public comunitar local de evidenta a
persoanelor Rîciu a fost actualizat cu prevederile specifice activitatii din actelor normative
enumerate mai jos:
1. HOTĂRÂREA nr. 801 din 26 octombrie 2016 pentru stabilirea procedurilor de colectare şi
ştergere a datelor persoanelor cu identitate declarată, precum şi pentru modificarea şi
completarea unor acte normative privind aplicarea unitară a dispoziţiilor în materie de stare
civilă şi evidenţa persoanelor.
2. HOTĂRÂREA nr. 727 din 25 septembrie 2013 privind aprobarea Normelor metodologice de
punere în aplicare a prevederilor Convenţiei nr. 16 a Comisiei Internaţionale de Stare Civilă
referitoare la eliberarea extraselor multilingve ale actelor de stare civilă, semnată la Viena la 8
septembrie 1976.
3- ORDINUL nr. 1.786/C din 31 august 2011 pentru aprobarea Normelor metodologice privind
organizarea şi funcţionarea Registrului naţional notarial al regimurilor matrimoniale şi procedura
de înscriere şi consultare a acestuia.
4.LEGEA nr. 208 din 20 iulie 2015 privind alegerea Senatului şi a Camerei Deputaţilor, precum şi
pentru organizarea şi funcţionarea Autorităţii Electorale Permanente.

 4

5. LEGEA nr. 370 din 20 septembrie 2004 (*republicată*) pentru alegerea Preşedintelui
României*).
6. LEGEA nr. 115 din 19 mai 2015 (*actualizată*) pentru alegerea autorităţilor administraţiei
publice locale, pentru modificarea Legii administraţiei publice locale nr. 215/2001, precum şi
pentru modificarea şi completarea Legii nr. 393/2004 privind Statutul aleşilor locali.
7. LEGEA nr. 33 din 16 ianuarie 2007 (**republicată**) (*actualizată*) privind organizarea şi
desfăşurarea alegerilor pentru Parlamentul European**).
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea
nr.50/2018.
Punctul nr.2.Dl Bungărdean Octavian-preşedinte de şedinţă-Pentru acest punct doresc sa dau
cuvantul doamnei Morariu Leontina, administrator.
Bugetul de venituri si cheltuieli pe anul 2018 reprezintă pentru SC SERVICII EDILITARE PAZA SI
PROTECTIE RICIU SRL principalul instrument de programare atât a rezultatelor financiare, cât si a
fondurilor necesare, urmărind asigurarea echilibrului financiar intern (finanţarea activităţii de
exploatare, lichidităţilor necesare pentru plata obligaţiilor faţă de salariaţi, furnizori, bugetul de
stat, bugetul asigurărilor sociale si protecţiei sociale, acţionari si alţi terţi).
Datele cuprinse în buget se referă la veniturile, cheltuielile si rezultatele preconizate a se realiza
în anul financiar 2018 comparativ cu datele preliminate pentru anul 2017.
Bugetul de venituri si cheltuieli pentru anul 2018 s-a întocmit, având în vedere realizările
economico-financiare din anul 2017, necesitatea adaptării pentru a asigura echilibrul financiar
intern, desfășurarea activităţii economice în condiţii de eficienţă si programul fizic de prestaţii
estimat pentru anul 2018.
La stabilirea cifrei de afaceri s-a avut in vedere totalul cheltuielilor necesare pentru desfășurarea
activităţii economice în condiţii de eficienţă.
Mentionam faptul ca prognozarea cuantumului veniturilor totale ale anului 2018 este la nivelul
veniturilor totale realizate la sfarsitul anului 2017 precum si alte venituri proprii prevazute
pentru anul 2018.
Analizand modul de acoperire a timpului de lucru cu numarul angajatilor s-a constatat
necesitatea angajarii unei persone pentru evitarea orelor suplimentare lucrate imposibilitatea
acordarii de zile libere pentru orele suplimentare lucrate cat si pentru acordarea concediului
de odihna, administratorul societatii supune spre aprobare angajarea unei persoane pentru
rezolvarea acestor probleme.
Aceste probleme intervenite modifica majorarea cheltuielilor preconizate, diminuand rezultatul
exercitiului aferent anului 2018, propus la inceputul anului in bugetul de venituri si cheltuieli.
La stabilirea cifrei de afaceri s-a avut in vedere totalul cheltuielilor necesare pentru desfășurarea
activităţii economice în condiţii de eficienţă.
Mentionam faptul ca prognozarea cuantumului veniturilor totale ale anului 2018 este la nivelul
veniturilor totale realizate la sfarsitul anului 2017 precum si alte venituri proprii prevazute
pentru anul 2018.

 5

La stabilirea cifrei de afaceri s-a avut in vedere totalul cheltuielilor necesare pentru desfășurarea
activităţii economice în condiţii de eficienţă. Mentionam faptul ca la prognozarea cuantumului
veniturilor totale ale anului 2018 s-a facut, tinand cont de majorarea salarului brut la 1900 lei
incepand de la 01.01.2018.
În concluzie, veniturile totale necesare a se realiza in anul 2018 sunt în sumă de 139,95 mii lei.
Fundamentarea cheltuielilor totale
Cheltuielile totale au fost stabilite în directă corelaţie cu nivelul cheltuielilor efectuate in anul
2017 la care s-au adaugat cheltuielile cu achizitionarea de echipamente pentru angajatii unitatii,
ceea ce a redus nesemnificativ profitul preconizat la inceputul anului.
Prin Bugetul de Venituri si Cheltuieli pentru anul 2018 s-au prevazut urmatoarele:
1. Venituri : 139,95 mii lei
din care : - din activitatea curenta : 139,95 mii lei
 - alte venituri din exploatare : 0 mii lei
2. Cheltuieli 138,27 mii lei
din care:
Cheltuieli salariale 128.31 mii lei din care: - salarii brute – 125.45 mii lei
 - contributii - 2.86 mii lei
Cheltuieli cu bunuri si servicii 9,96 mii lei
3. Rezultatul brut al exercitiului –profit : 1.68 mii lei
4. Numarul mediu de salariati pentru anul 2018 a fost apreciat la 4.
5. Numarul efectiv de salariati la sfarsitul anului 2018 este 5.
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea
nr.51/2018.
Punctul nr.3.Dl Bungărdean Octavian-preşedinte de şedinţă-Pentru acest punct doresc sa dau
cuvantul doamnei Morariu Leontina, administrator.
Bugetul de venituri si cheltuieli pe anul 2018 reprezintă pentru SC SERVICII EDILITAR-
GOSPODARESTI RICIU SRL principalul instrument de programare atât a rezultatelor financiare,
cât si a fondurilor necesare, urmărind asigurarea echilibrului financiar intern (finanţarea
activităţii de exploatare, lichidităţilor necesare pentru plata obligaţiilor faţă de salariaţi,
furnizori, bugetul de stat, bugetul asigurărilor sociale si protecţiei sociale, acţionari si alţi terţi).
Datele cuprinse în buget se referă la veniturile, cheltuielile si rezultatele preconizate a se realiza
în anul financiar 2018 comparativ cu datele preliminate pentru anul 2017. Bugetul de venituri si
cheltuieli pentru anul 2018 s-a întocmit, având în vedere realizările economico-financiare din
anul 2017, necesitatea adaptării pentru a asigura echilibrul financiar intern, desfășurarea
activităţii economice în condiţii de eficienţă si programul fizic de prestaţii estimat pentru anul
2018.
Ca urmare a celor prezentate administratorul societatii Morariu Leontina solicita aprobarea
rectificarii bugetului aferent anului 2018.
Bugetul de venituri si cheltuieli rectificat pentru anul 2018 asigură echilibrul financiar intern,

 6

desfășurarea activităţii economice în condiţii de eficienţă.
Fundamentarea veniturilor totale
La stabilirea cifrei de afaceri aferenta anului 2018 s-a avut in vedere totalul cheltuielilor
necesare pentru desfășurarea activităţii economice în condiţii de eficienţă luand in considerare
si inceperea activitatii de salubrizare conform noului cod CAEN modificat in luna iulie 2018.
Mentionam faptul ca prognozarea cuantumului veniturilor totale ale anului 2018 este la nivelul
veniturilor totale realizate la sfarsitul trimestrului II al anului 2018
În concluzie, veniturile totale necesare a se realiza in anul 2018 vor creste la 464,26 mii lei.
Cheltuielile totale au fost stabilite în directă corelaţie cu nivelul cheltuielilor efectuate in trim. II
al anului 2018, tinand cont de modificarile fiscale, majorarile salariale si lucrarile de investitii
intervenite in cursul anului 2018.
Prin Bugetul de Venituri si Cheltuieli pentru anul 2018 s-au prevazut urmatoarele:
1. Venituri : 464,26 mii lei
din care : - din activitatea curenta : 464,26 mii lei
 - alte venituri din exploatare : 0 mii lei

2. Cheltuieli : 266,43 mii lei
din care:
 - Cheltuieli salariale 237,64 mii lei din care: - salarii brute – 232,41 mii lei
 - contributii - 5,23 mii lei
 - Cheltuieli cu mat. si serv. 28,79 mii lei

3. Rezultatul net al exercitiului –profit : 166,01 mii lei
4. Numarul mediu de salariati pentru anul 2018 a fost apreciat la 9.
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea
nr.52/2018.
Punctul nr.4.Dl Bungărdean Octavian-preşedinte de şedinţă-Pentru acest punct doresc sa dau
cuvantul domnului secretar.
Având în vedere Planul de măsuri pentru remedierea deficiențelor și îmbunătățirea activităților
rezultate în urma controlului tematic metodologic pe linie de stare civilă, efectuat la Primăria
comunei Rîciu-SPCLEP în data de 06.06.2018, trebuie revocată taxa de timbru pentru
schimbarea numelui pe cale administrativă, în cuantum de 7 lei, stabilită prin HCL
nr.6/12.01.2018, în conformitate cu prevederile Legii nr.1/2017
In temeiul ORDONANŢEI DE URGENŢĂ nr. 41 din 28 iunie 2016 privind stabilirea unor măsuri de
simplificare la nivelul administraţiei publice centrale şi pentru modificarea şi completarea unor
acte normative, dar şi a Legii nr.1/2017privind eliminarea unor taxe şi tarife, precum şi pentru
modificarea şi completarea unor acte normative,
Potrivit prevederilor Ordonanţei de Urgenţă nr. 79 din 8 noiembrie 2017 pentru modificarea şi
completarea Legii nr. 227/2015 privind Codul fiscal;

 7

În conformitate cu prevederile Legii nr.227/2015 privind Codul fiscal, Consiliile locale adoptă
pentru anul fiscal următor, hotărâri privind stabilirea impozitelor şi taxelor taxelor speciale,
inclusiv a celor prin care se aprobă modificări sau completări la acestea, precum şi hotărârile prin
care se acordă facilităţi fiscale se publică în monitoarele oficiale ale celorlalte unităţi
administrativ-teritoriale, acolo unde acestea se editează, în condiţiile Ordonanţei Guvernului nr.
75/2003 sau prin oricare alte modalităţi prevăzute de lege.
Potrivit art.36 alin.4 lit. c, din Legea 215/2001 privind administraţia publică locală, republicată,
Consiliile locale stabilesc şi aprobă impozitele şi taxele locale. O reglementare similară se
regăseşte în Codul fiscal care instituie taxele speciale.
Astfel, pentru deservirea cetăţenilor activitatea de bază a serviciului de evidenţa persoanelor se
desfăşoară în sediul instituţiei unde funcţionează un ghişeu.
Având în vedere acest fapt, supunem aprobării hotărârea pentru modificarea HCL
nr.6/12.01.2018 privind taxele pentru serviciile prestate de Serviciul Public Comunitar Local de
Evidenţa Persoanelor Rîciu pentru anul 2018 prezentată prin proiectul de hotărâre.
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea
nr.53/2018.
Punctul nr.5. Dl Bungărdean Octavian-preşedinte de şedinţă-Pentru acest punct doresc sa dau
cuvantul domnului secretar.
Prin cererea înregistrată la comuna Rîciu sub nr. 3561/06.08.2018 petentul Linca Marian-Iulian
solicita cumpararea terenului, aferent constructiei, proprietatea acestora, în suprafata de 250
mp., situat în loc. Uliaș, nr.10 jud. Mureş, înscris în C.F. nr. 50166, cu dreptul de preemţiune
conform art.123, alin. 3,4 din Legea nr.215/2001, către proprietarul imobilului.
Pe cale de consecinta consideram ca nu mai exista nici un impediment legal pentru vânzarea
terenului.
În acest sens, tinând cont de prevederile art. 123 alin.2, 3 si 4 din Legea nr. 215/2001, Legea
Administratiei Publice Locale, republicata, cu modificarile si completarile ulterioare, urmare a
analizei, propunem:
- vânzarea cu drept de preemţiune a suprafetei de teren de 250 mp aflate în proprietatea
privată a unităţii administrativ-teritoriale pe care sunt ridicate construcţii, către Linca Marian-
Iulian,
Vânzarea acestor terenuri se vor face numai dupa însusirea de catre Consiliul local a Rapoartelor
de evaluare, în vederea stabilirii pretului de vânzare.
Precizam ca prin vânzarea acestui teren se aduc venituri suplimentare la bugetul local.
În urma verificarii documentatiei si a situatiei din teren, s-a stabilit ca terenurile solicitate spre
cumparare nu sunt necesare comunei în exercitarea unei activitati directe, nu formeaza
domeniul public, respectându-se prevederile Legii nr. 213/1998 privind proprietatea publica si
regimul juridic al acesteia, cu modificarile si completarile ulterioare, prin înstrainarea lui nefiind
afectate detalii de sistematizare sau o dezvoltare urbanistic - edilitara ulterioara a zonei unde
acestea sunt situate, realizându-se în acest caz reîntregirea proprietatii, nu mai face obiectul

 8

Legii nr.10/2001 republicata, cu modificarile si completarile ulterioare si Legii nr. 247/5005,
facilitându-se astfel o mai buna administrare a acestuia.
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea nr.54
/2018.
Punctul nr.6.Dl Bungărdean Octavian-preşedinte de şedinţă-Pentru acest punct doresc sa dau
cuvantul domnului primar.
Comuna Rîciu promovează proiectul ce vizează realizarea unei străzi care să facă legătura dintre
DN 15 E și strada Tineretul reprezentând un obiectiv de interes local, dar și a concesionării sau
cumpărării de către proprietarii de locuințe a suprafețelor de teren reprezentând curți
construcții, dar și atingerea unor obiective legate de creşterea gradului de amenajare rețelei de
drumuri de interes local pentru populaţiei locuiește în zonă.

În baza Legii nr. 215/2001, Legea Administraţiei Publice Locale, republicată, prezentăm
următoarele:
Imobilul teren pentru care se propune iniţierea unui proiect de Hotărâre a Guvernului este un
teren situat în intravilanul localităţii Rîciu.
În fapt, este vorba despre parcela care, potrivit Registrului Cadastral al localităţii Rîciu, întocmit
în anul 1937, are o suprafaţă totală de 6.540 mp;
Pe o parte din această suprafață există mai multe construcții aparținând numiților Rusu Ioan și
Iuliana, Borșan Ioan și Maria, Hurubă Petru Dorin și Maria, Zăhan Viorel și Angela, Hărșan
Brândușa, Cătană Alexandru, Ercean Aurica și Bodea Aurelia
Pentru Consiliul Local Rîciu este extrem de necesară administrarea acestui teren în vederea
construirii unei străzi.
În situaţia în care terenul va trece, prin Hotărâre de Guvern, în administrarea Comunei Rîciu,
acesta va putea ulterior fi concesionat ori închiriat în condiții legale proprietarilor de locuințe
care le-au dobândit prin cumpărare de la SC Agroindustriala Sîncraiu de Mureș.
În ceea ce privește legislația în materie, potrivit art. 861 alin. (3) din Legea nr. 287/2009 privind
Codul Civil, republicată, cu modificările ulterioare, în condițiile legii, bunurile proprietate publică
pot fi date în administrare sau în folosință și pot fi concesionate ori închiriate.
Faţă de toate aspectele prezentate anterior este necesară trecerea de pe Statul Român în
domeniul public și administrarea Comunei Rîciu.
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea nr.55
/2018.
Punctul nr.7.Dl Bungărdean Octavian-preşedinte de şedinţă-Pentru acest punct doresc sa dau
cuvantul domnului secretar.
Radierea dezmembrămintelor dreptului de administrare constituite în folosul unui imobil se

 9

poate face numai cu acordul celui care are înscris un drept asupra imobilului, dat prin înscris
autentic notarial, fără întocmirea unei documentații cadastrale. Potrivit prevederilor Legii
nr.215/2001 Consiliul local avizează sau aprobă, în condițiile legii, documentațiile de amenajare
a teritoriului și urbanism ale localităților.
Proiectul de hotărâre supus dezbaterii privește Extrasul de carte funciară pentru informare
nr.50387 Rîciu, eliberat de de Oficiul de Cadastru și Publicitate Imobiliară Mureș, în care se
constată la Partea III. Sarcini inscrierea unor date neconforme cu realitatea, în sensul întabulării
și dreptului de administrare nr.cad.50187-C2 și nr.cad. 50187-C3 notat în favoarea comunei
Rîciu, pentru imobilul situat în comuna Rîciu, nr.53-55 în loc de întabularea dreptului de
proprietate pentru Consumcoop Rîciu.
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea nr.56
/2018.
Punctul nr.8.Dl Bungărdean Octavian-preşedinte de şedinţă-Pentru acest punct doresc sa dau
cuvantul domnului secretar.
Această rectificare a înscrierii provizorii a unui drept real imobiliar în cartea funciară se face de
către biroul teritorial de cadastru şi publicitate imobiliară în baza Hotărârii de Consiliu Local al
titularului dreptului ce urmează să fie radiat, prin care acesta recunoaşte inexactitatea înscrierii
dreptului său. Cu alte cuvinte, una din condiţiile rectificării pe cale amiabilă a unei înscrieri în
cartea funciară o reprezintă existenţa consimţământului titularul dreptului tabular care nu
corespunde realităţii. O altă condiţie o reprezintă predarea înscrisurilor necesare de către
titularul dreptului tabular celui îndreptăţit la rectificarea înscrierii dreptului său în cartea
funciară. Unul din aceste înscrisuri este însăşi Hotărârea care încorporează consimţământul la
rectificarea înscrierii inexacte. Dacă titularul dreptului tabular nu îşi îndeplineşte această
obligaţie, persoana interesată în efectuarea rectificării va putea cere instanţei judecătoreşti
pronunţarea unei hotărâri de natură a suplini consimţământul acestuia la radierea sau
modificarea dreptului a cărei înscriere a fost sau a devenit inexactă.
La întabularea terenului nu s-a ținut cont de lista de inventar transmisă de Direcția pentru
Agricultură Mureș, înscriindu-se greșit suprafața respectivă pe domeniul public al comunei Rîciu.
Deci imobilul cu nr.cadastral 51074 rezultat din dezmembrarea imobilului cu nr. cadastral 50968
aparține domeniului Public al Statului, cu drept de administrare Direcția pentru Agricultură
Mureș, conform datelor de identificare la MF: Clădire Rîciu, cod de clasificare 8.29.06 (Sc 161 mp
și S curte 100 mp.).
Dacă mai doreşte cineva să ia cuvântul ?
Supun la vot proiectul de hotărâre prezentat.
Cine este pentru? 11 voturi.
Împotrivă?
Abţineri?
Proiectul este aprobat de 11 din cei 11 consilieri prezenţi. Se adoptă astfel hotărârea nr.57
/2018.

 10

II: Diverse

Preşedintele de şedinţă, consilier-Bungărdean Octavian. Cine doreşte să ia cuvântul ?
Dacă nu mai doreşte cineva să ia cuvântul,
Declarăm închise lucrările şedinţei.
Vă mulţumim.

Preşedinte de şedinţă, Secretar,
Bungărdean Octavian DUNCA IOAN

 11

