

**CONTRACT DE CREDIT
DM Nr.74/04.11.2009**

Intre:

BANCA COMERCIALA ROMANA SA, societate administrata in sistem dualist, inmatriculata la Registrul Comertului sub nr. J40/90/1991, avand CUI 361757, cu sediul in Bucuresti, B-dul Regina Elisabeta nr. 5, sector 3, denumita in prezentul contract "banca", pe de o parte si

MUNICIPIUL BAIA MARE cu sediul social in Baia Mare, Str. Gheorghe Sincai nr.37, Jud. Maramures, avand cod fiscal/CUI nr. 3627692 din 26.03.1993, reprezentata legal de Dl. Anghel Cristian in calitate de Primar si de Dna. Carmen Ecaterina Pop in calitate de Director Executiv denumita in prezentul contract "imprumutat",

a intervenit urmatorul contract de credit denumit in continuare "contract":

I. OBIECTUL CONTRACTULUI

1.1. Banca acorda imprumutatului un credit de investitii in suma de 50.000.000 lei (cincizecimilioanelei), dupa cum urmeaza:

1.1.a) suma de **49.622.465 lei** (patruzecisinoiamilioanesasesutedouazecisidouamii patrusutesasezecisicincilei) va fi pusa la dispozitie esalonat in functie de graficul de executie al lucrarilor;

1.1.b) diferenta de **377.535 lei** (treisutesaptezecisiasptemiicincisutetreizeciscincilei) va fi pusa la dispozitia Municipiului Baia Mare numai dupa prezentarea avizului Comisiei de Autorizare a Imprumuturilor Locale din cadrul Ministerului Finantelor Publice.

II. UTILIZARE CREDIT

2.1. Creditul va fi utilizat pentru finantarea unor proiecte de investitii de interes public local conform Hotararii Consiliului Local al Municipiului Baia Mare nr.359/31.08.2009:

- Achizitie cladire REMIN - sediu primarie;
- Componenta locala finantare proiecte UE;
- Str. V. Lucaciu - etapa III (Str. Industriei - Pasaj CF);
- Str. Granicerilor;
- B-dul Republicii;
- Str. Minerilor;
- B- dul Unirii (Bd. Independentei - Str.V. Alecsandri);
- Amenajare P-ta Cetatii;
- B-dul Bucuresti (parcari,intersectii);
- B-dul Independentei (parcari, intersectii, trotuare, pista biciclete);
- Amenajare parcari (B-dul Decebal si Str. Garii).

III. DURATA CREDITULUI

3.1. Durata creditului este de 10 ani, calculata de la data indeplinirii conditiilor prevazute la pct. 4.2.

IV. TRAGEREA CREDITULUI

4.1. Creditul in suma de se trage in transe, in trei ani de la data indeplinirii conditiilor de tragere, astfel:

1. Creditul in suma de 49.622.465 lei mentionat la subpct. 1.1.a) din contractul de credit, se va trage astfel:

- transa 1: in suma de 3.000.000 lei pana la data de 31.12.2009;
- transa 2: in suma de 20.000.000 lei de la 01.01.2010 si pana la data de 31.12.2010;
- transa 3: in suma de 17.000.000 lei de la 01.01.2011 si pana la data de 31.12.2011;
- transa 4: in suma de 9.622.465 lei de la 01.01.2012 si pana la data de 03.11.2012,

2. Pentru diferenta de 377.535 lei, mentionata la subpct. 1.1.b) din contractul de credit, perioada de tragere se va stabili dupa obtinerea avizarii favorabile a Comisiei de Autorizare a Imprumuturilor Locale, prin incheierea unui act aditional la prezentul contract.

4.2. Obligatia bancii de a pune la dispozitie creditul de investitii pentru proiecte de investitii si dreptul imprumutatului de a efectua trageri din creditul de investitii produce efecte numai dupa indeplinirea urmatoarelor conditii:

- obtinerea avizului favorabil al Comisiei de Autorizare a Imprumuturilor Locale de contractare a creditului;
- incheierea contractului de garantie si efectuarea formelor de publicitate a garantiilor constituite;
- prezentarea certificatului de atestare fiscala.

V. PERIOADA DE GRATIE

5.1. Perioada de gratie este de 2 ani de la data indeplinirii conditiilor prevazute la pct. 4.2.

VI. DOBANZI

6.1. Dobanda curenta aplicabila pentru prezentul contract este ROBOR la 1 luna + o marja de 3,5 p.p. pe an.

6.2. Dobanda curenta aplicabila pentru prezentul contract este variabila in functie de indicele de referinta ROBOR. Cotatia ROBOR se modifica in prima zi calendaristica a fiecarei luni pentru care se calculeaza dobanda, utilizandu-se cotatia ROBOR din ultima zi lucratoare a lunii precedente.

Dobanda curenta se modifica in situatiile prevazute la pct. 6.3.

6.3. Nivelul dobanzii curente la credit se stabileste astfel:

a) daca imprumutatul nu inregistreaza credite si/sau dobanzi restante in lei si/sau valuta fata de banca sau acestea sunt de pana la 7 zile inclusiv, dobanda curenta este dobanda inscrisa la pct. 6.1.;

b) daca imprumutatul inregistreaza credite si/sau dobanzi restante in lei si/sau valuta fata de banca cuprinse intre 8 si 30 de zile inclusiv, dobanda curenta este dobanda prevazuta la pct. 6.3. a) la care se adauga **1 p.p. pe an**;

c) daca imprumutatul inregistreaza credite si/sau dobanzi restante in lei si/sau valuta fata de banca de peste 30 de zile, dobanda curenta este dobanda prevazuta la pct. 6.3. a) la care se adauga **3 p.p. pe an**.

6.5. Dobanda se va plati lunar, in data de 15 a fiecarei luni pentru luna anterioara si la scadenta pentru creditele cu scadenta finala in cursul lunii.

In cazul in care data de 15 este zile nelucratoare, dobanda se va achita in prima zi lucratoare.

6.6. Nerambursarea la termenele stabilite a ratelor de credit datorate da dreptul bancii de a percepe o dobanda majorata, care la data semnarii prezentului contract este de:

- dobanda curenta prevazuta la pct. 6.3.a) la care se adauga **7 p.p. pe an** in cazul ratelor de credit restante.

VII. COMISIOANE

7.1. Imprumutatul se obliga sa plateasca bancii urmatoarele comisioane:

- comision de gestiune: 0,2% flat si se va achita la fiecare tragere din credit;
- comision de rambursare anticipata: 0% indiferent de sursa de rambursare;
- comision de analiza: 0 lei;
- comision de neutilizare: 0%;
- comision inscriere A.E.G.R.M - 77,60 lei.

VIII. RAMBURSAREA CREDITULUI

8.1. Creditul va fi rambursat in 96 rate lunare, respectiv 95 rate lunare egale in suma de 516.900 lei si ultima rata in suma de 516.965 lei, incepand de la data finalizarii perioadei de gratie, cu incadrarea in durata creditului, scadentele acestora urmand a fi stabilite printr-un act aditional la data primei trageri din credit.

IX. GARANTAREA CREDITULUI

9.1. Imprumutatul se obliga sa constituie o garantie reala mobiliara fara deposedare asupra veniturilor proprii, cu exceptia celor interzise de lege, pentru garantarea imprumutului, plus dobanzile aferente si alte costuri si comisioane, inclusiv cheltuieli de orice fel legate de recuperarea tuturor sumelor datorate si cheltuieli de judecata, precum si cheltuieli legate de executarea silita, inregistrata in AEGRM.

9.2. Garantiile prevazute la pct. 9.1. se vor constitui numai dupa prezentarea la banca a avizului Comisiei de Autorizare a Imprumuturilor Locale privind garantarea si contractarea creditului.

X. CLAUZE SPECIALE

10.1. Imprumutatul are obligatia de a asigura alimentarea din contul deschis la Trezorerie, in contul deschis la BCR, astfel incat la data scadentei sa existe disponibilul necesar rambursarii ratelor de credit si achitarii dobanzii si comisiunelor aferente.

10.2. Sumele din ordinele de plata vizate de BCR vor fi virate din contul de imprumut in contul antreprenorului deschis la Trezoreria Statului. Pe ordinul de plata, la rubrica «reprezentand» se mentioneaza simbolul contului de imprumut si destinatia finala a sumei (obiectul platii si documentul justificativ).

In termen de 15 zile lucratoare de la efectuarea tragerii, Imprumutatul va prezenta bancii copia ordinului de plata.

10.3. In cazul in care avizul Comisiei de Autorizare a Imprumuturilor Locale de contractare a creditului este nefavorabil, contractul de credit se desfiinteaza cu efect retroactiv din chiar momentul incheierii acestuia, cu toate consecintele juridice ce decurg din acesta situatie.

10.4. In cazul in care pe parcursul derularii creditului se va adopta ca moneda nationala valuta EURO, dobanda si alte modificari legate de aceasta trecere, se vor stabili conform reglementarilor in vigoare.

Dupa momentul adoptarii monedei EURO ca moneda nationala, dobanda aferenta acestui credit va fi stabilita conform reglementarilor in vigoare la momentul trecerii.

XI. DISPOZITII FINALE

11.1. Prezentul contract constituie titlu executoriu conform Legii bancare, impreuna cu contractele de garantii accesorii.

11.2. Prezentul contract intra in vigoare la data semnarii sale de catre toate partile.

11.3. In situatia in care imprumutatul nu indeplineste conditiile de tragere prevazute la pct. 4.2 in termen de 90 zile de la semnarea contractului de credit, prezentul contract se considera desfiintat de plin drept, fara indeplinirea nici unei formalitati si proceduri prealabile.

11.4. Contractul isi inceteaza valabilitatea la data rambursarii integrale a creditului si achitarii dobanzilor aferente, comisioanelor, spezelor si oricaror alte sume datorate.

11.5. Prezentul contract se supune legislatiei romane si poate fi modificat si/sau completat numai cu acordul ambelor parti, prin acte aditionale (cu exceptiile prevazute in prezentul contract).

11.6. Conditiiile generale (Anexa nr.1) fac parte integranta din prezentul contract.

11.7. In cazul in care intre conditiile generale anexate si clauzele din contractul de credit exista diferente, se aplica dispozitiile din prezentul contractul de credit.

Prezentul contract s-a semnat la data de 18.11.2009, la Bucuresti, in 3 exemplare originale, toate avand valoare juridica egala, din care 2 exemplare originale pentru banca si un exemplar original pentru imprumutat.

**BANCA,
BANCA COMERCIALA ROMANA SA
DIRECTIA MUNICIPALITATI**

**DIRECTOR EXECUTIV,
CONSTANTIN COJOCARU**

**SEF DEPARTAMENT,
ANDRA BRINDUSA VERES**

**IMPRUMUTAT,
MUNICIPIUL BAIA MARE**

**PRIMAR,
ANGHEL CRESTIA**

**DIRECTOR EXECUTIV,
CARMEN ECATERINA POP**

SERVICIUL VACHIZITII PUBLICE

SERVICIUL JURIDIC
VIZAT LEGALITATEA
Sef Serviciu Juridic
AURICA CRĂCIUN

**CONDITII GENERALE - ANEXA LA CONTRACTUL DE CREDIT
DM Nr.74/04.11.2009**

Prezentele conditii generale se aplica in functie de tipul de credit acordat.

1. TRAGEREA CREDITULUI

1.1. Creditul va fi tras de imprumutat, de regula, prin virament (cec, bilet la ordin, ordin de plata, deschidere de acreditiv etc.).

1.2. Creditul se poate utiliza si in alte valute liber convertibile, acceptate de banca, situatie in care, imprumutatul suporta costurile de conversie si riscul valutar. Platile se vor face cu respectarea Regulamentului valutar.

1.3. In cazul in care Imprumutatul beneficiaza de linie de credit (overdraft)/linie de credit (overdraft) cu caracter revocabil acesta poate efectua trageri si rambursari multiple in limita plafonului/transei disponibile, rambursarile reintregind plafonul/transa.

1.4. In cazul in care Imprumutatul beneficiaza de facilitate de credit pentru T.V.A. acesta poate efectua trageri cu condiția prezentării la bancă unei cereri de tragere conform modelului pus la dispoziție de bancă, cu cel puțin o zi lucrătoare bancară anterior tragerii.

Anterior efectuării tragerii, cererea de credit va fi semnată de către bancă.

Clientul poate efectua trageri și rambursări multiple în cadrul duratei de creditare.

1.5. Sumele neutilizate in perioada de tragere a creditului se anuleaza acesta diminuandu-se corespunzator, daca partile nu au convenit prin act aditional prelungirea acestuia.

2. DOBANZI

2.1. Pe parcursul derularii creditului, banca poate schimba nivelul dobanzii curente in functie de evolutia serviciului unic al datoriei imprumutatului fata de banca.

2.2. Dobanda se calculeaza de la data primei trageri a creditului, inclusiv pentru perioada de gratie, pana la data rambursarii integrale a creditului. Calculul se face zilnic utilizand soldul nerambursat al creditului.

2.3. Dobanda se calculeaza dupa cum urmeaza:

$$\text{(Sold cont imprumut} \times \text{Rata anuala a dob.} \times \text{Nr.efectiv de zile)}$$

Dob. datorata = -----

$$360 \times 100$$

2.4. In cazul creditelor din surse BCR acordate in GBP, in loc de Nr. efectiv de zile /360 se va folosi Nr. efectiv de zile /365 (366).

2.5. In formulele de calcul a dobanzii aferente creditelor acordate in baza Programului „Schema de creditare a IMM-Fondul MARR” si Programului PHARE 2000 Coeziune Economica și Socială „Linie de credit pentru IMM-uri”, in loc de „nr.efectiv de zile” se va folosi luna conventionala de 30 de zile, conform prevederilor din acordurile de finantare si din contractele de credit standard anexate acestora.

2.6. Eventualele dobanzi datorate bancii, care nu au putut fi incasate la scadenta stabilita, vor fi inregistrate in contul „Dobanzi restante”, banca urmarind recuperarea lor din incasarile imprumutatului.

3. COMISIOANE

3.1.a) Comisionul de gestiune pentru creditul pus la dispozitia imprumutatului se calculeaza asupra valorii intregi a creditului.

Comisionul de gestiune se percepe la prima tragere din credit.

b) Comisionul de gestiune pentru linia de credit (overdraft)/linia de credit (overdraft) cu caracter revocabil acordat pe o perioada mai mare de 12 luni, pus la dispozitia imprumutatului se calculeaza anual la nivelul plafonului liniei de credit (overdraft)/liniei de credit (overdraft) cu caracter revocabil, aprobat si in scris la pct. 1.1 din Contractul de credit.

3.2. Comisionul de gestiune se percepe si pentru:

- prelungirea liniei de credit (overdraft)/liniei de credit (overdraft) cu caracter revocabil/facilitatii de credit pentru T.V.A. pe noi perioade;
- suplimentarea creditului (pentru partea majorata);
- reactivarea unui credit;
- prelungirea tehnica a produselor de credit tip revolving, pe o perioada limitata de timp, pana la finalizarea analizei economico-financiare detaliate a activitatii clientului, in conditiile agreeate de banca.

In cazul creditelor pentru finantarea produselor cu ciclu lung de fabricatie, comisionul de gestiune se calculeaza si incaseaza lunar, in prima zi lucratoare a lunii, la valoarea tragerilor lunare prevazute in acordul cadru de creditare si/sau in actele aditionale la acesta.

3.3. Comisionul de administrare lunar se aplica creditelor in lei, se calculeaza lunar la soldul initial al creditului din prima zi a fiecarei luni si se incaseaza in aceeasi zi.

3.4. Comisionul de renuntare la plafonul liniei de credit (overdraft)/liniei de credit (overdraft) cu caracter revocabil acordat cu dobanda de baza fixa se aplica flat la plafonul la care clientul renunta inainte de scadenta stabilita prin contractul de credit/act aditional.

4. RAMBURSAREA CREDITULUI

4.1. Rambursarea se va efectua de catre imprumutat in aceeasi valuta (valute) in care a fost acordat creditul.

4.2. Rambursarea oricaror rate de credit, plata de dobanzi sau comisioane se poate efectua, cu acordul bancii, din orice valuta liber convertibila, acceptata de banca, cu conditia ca imprumutatul sa suporte costurile de conversie si riscul valutar.

4.3. Creditul va putea fi rambursat anticipat de catre imprumutat numai cu acordul prealabil al bancii.

4.4. Rambursarile anticipate sunt admise si considerate ca atare de banca numai dupa plata integrala a datoriilor restante.

4.5. Imprumutatul autorizeaza banca sa debiteze automat conturile sale curente in lei/valuta deschise in evidentele sale cu sumele aferente creditului (rate, dobanzi, comisioane), pe masura ce acestea devin scadente.

Imprumutatul autorizeaza banca sa faca in numele si pe contul sau, pana la limita sumelor datorate, orice operatiune de schimb valutar necesara pentru conversia sumelor detinute de imprumutat in conturile sale curente in moneda prezentului contract.

4.6. Ratele de credit nerambursate la termenele stabilite se inregistreaza incepand cu ziua scadentei, in contul „Credite restante”.

4.7. Ordinea recuperarii creantelor bilantiere cuvenite bancii este urmatoarea:

- alte costuri;
- comisioane bancare;
- dobanzi in ordinea vechimii;
- credite in ordinea vechimii.

4.8. In cazul creditului pentru finantarea proiectelor imobiliare, la sfarsitul perioadei de gratie cuantumul ratelor de credit stabilite initial in graficul de rambursare se modifica corespunzator ca urmare a capitalizarii dobanzii pe perioada de gratie, conform contractului.

5. GARANTAREA CREDITULUI

5.1. Imprumutatul se obliga sa garanteze creditul, dobanzile, dobanzile majorate, comisioanele aferente rezultate din prezentul contract, precum si cheltuielile de orice fel legate de recuperarea creditului, a dobanzilor, a dobanzilor majorate, a comisiunilor, precum si a cheltuielilor de judecata, inclusiv cele de executare silita, cu garantiile prevazute in contract.

5.2. Imprumutatul si Garantul se obliga sa garanteze creditul si dobanzile aferente si in cazul prelungirii contractului de credit prin acte aditionale.

5.3. In cazul garantarii creditului, cu cesiune de creanta, pentru sumele incasate de banca de la debitorul cedat in contul de depozit colateral nr. 25336.I „Alte depozite colaterale - sume incasate din cesiuni de creante” in temeiul contractului de cesiune, banca va bonifica dobanda la vedere.

Imprumutatul autorizeaza banca sa utilizeze suma astfel transferata pentru achitarea sumelor scadente conform contractului de credit.

Banca poate elibera din depozitul colateral sume echivalente cu rambursarile de rate de credit si/sau dobanzi efectuate de imprumutat din alte surse decat cele cesionate bancii.

In vederea achitarii oricaror sume datorate bancii, titularul contului de depozit colateral autorizeaza banca sa participe la licitatie valutară interbancara pentru efectuarea schimbului valutar.

Sumele cesionate vor fi virate in contul de depozit colateral nr. 25336.I „Alte depozite colaterale - sume incasate din cesiuni de creante”.

5.4. Garantul/garantii si Imprumutatul sunt de acord cu reevaluarea de catre banca a imobilului/imobilelor ipotecat/e, pe cheltuiala imprumutatului, oricand pe perioada valabilitatii contractului de ipoteca.

5.5. Imprumutatul este de acord cu efectuarea analizei tehnice pe stadii de lucrari de catre banca, pe cheltuiala sa, oricand pe perioada de valabilitate a contractului de credit.”

6. DREPTURILE SI OBLIGATIILE PARTILOR

6.1. Imprumutatul se obliga:

- a)** sa utilizeze creditul aprobat numai in scopul pentru care a fost acordat;
- b)** sa restituie bancii creditul utilizat si sa achite comisioanele si dobanda aferente la termenele prevazute;
- c)** sa puna la dispozitia bancii toate documentele solicitate in legatura cu utilizarea creditului, precum si cele referitoare la garantii;
- d)** sa permita bancii verificarea bunurilor ce constituie garantia creditului;
- e)** sa instiinteze banca in maxim 5 zile lucratoare de la aparitia unor situatii de forta majora, imposibil de prevazut si inlaturat, care-l pun in imposibilitatea de executare a obligatiilor ce decurg din prezentul contract;
- f)** sa anunte banca in 24 de ore de la producerea riscului asigurat;
- g)** sa inregistreze zilnic si corect in evidentele contabile operatiunile legate de utilizarea si rambursarea imprumutului;
- h)** sa depuna la banca balantele de verificare trimestriale, situatiile financiar-contabile semestriale, precum si bilanturile anuale in termen de 15 zile de la depunerea acestora la unitatea teritoriala ANAF competenta;
- i)** sa permita bancii verificarea situatiei economico-financiare proprii, inspectarea lucrarilor (mai putin in cazul liniei de credit (overdraft)/liniei de credit (overdraft) cu caracter revocabil), respectarea destinatiei creditului aprobat si existenta permanenta si integrala a

garanțiilor și asigurarea acestora. În acest scop, împrumutatul se obligă să pună la dispoziția băncii documentele necesare și să permită accesul personalului împuternicit al acesteia în incinta societății pentru efectuarea de verificări pe teren pe toată durata derulării creditului și până la rambursarea integrală a acestuia;

j) să prezinte băncii situația contului extrabilantier „Angajamente acordate” sau să declare pe propria răspundere sub semnatura privată, că datele prezentate sunt conforme cu realitatea;

k) să mențină deschis, până la îndeplinirea tuturor obligațiilor din prezentul contract, cont curent la bancă;

l) să impună condiții de acordare, derulare și garantare a creditelor cel puțin la fel de stricte precum cele prevăzute în Normele BNR nr. 15/2003 privind limitarea riscului de credit la creditul de consum în situația vânzării în rate/pe credit a bunurilor achiziționate din creditul pus la dispoziție de bancă;

m) să respecte legislația mediului din România;

n) să pună la dispoziție și să permită băncii să verifice orice documente cu referire la riscul de mediu;

o) să notifice inspecțiile efectuate și amenzile impuse de autoritățile de mediu competente;

p) să raporteze în mod periodic modul de îndeplinire și rezultatele activității de monitorizare a riscurilor de mediu;

q) să dețină autorizațiile/acordurile de mediu prevăzute de legislația în vigoare, să respecte orice reglementare legală privind mediul inconjurător, social și siguranța muncii;

r) să respecte condițiile din autorizația/ acordul de mediu;

s) să mențină riscul de mediu la același nivel cu cel de la momentul acordării creditului, până la rambursarea integrală a creditului;

t) să menționeze, în cazul creditului de investiții, pe documentele de plată poziția din documentația unde se regăsește cheltuiala, precum și sursa din care se efectuează plata (surse proprii, credit);

u) să instiinteze banca înainte de deschiderea acreditivului, în cazul utilizării acreditivului din creditul acordat;

v) să nu înstrăineze, în cazul creditelor promotorii, realizate din credit fără aprobarea prealabilă a băncii. În situația în care împrumutatul vinde imobilele, cu pretul integral sau în rate sau în cazul în care le închiriază, împrumutatul se obligă ca sumele astfel obținute să fie utilizate pentru rambursarea creditului și plata dobânzii aferente, indiferent de graficul de rambursare;

x) să nu înstrăineze bunurile aduse în garanție în favoarea băncii, fără aprobarea prealabilă a acesteia;

y) să instiinteze în scris banca în situația în care intervin modificări în structura acționariatului prin schimbarea acționarilor ce dețin cel puțin 20% din capitalul social, ca urmare a privatizării, divizării, fuziunii, vânzării de acțiuni, cesiunii de părți sociale, precum și în cazul schimbării formei juridice a societății, în termen de 15 zile de la data înregistrării mențiunilor la Registrul Comerțului;

z) În cazul facilității de credit pentru T.V.A., să întocmească cererile de tragere conform modelului pus la dispoziție de bancă;

a') În cazul facilității de credit pentru T.V.A., să depună cererile de tragere la bancă în cadrul programului de lucru cu clienții persoane juridice, cu minim o zi lucrătoare bancară anterioară datei de punere la dispoziție a sumei specificată în cererea de tragere;

b') În cazul facilității de credit pentru T.V.A., dacă pe durata creditului împrumutatul încasează sume reprezentând T.V.A. recuperat de la buget, să vireze sumele reprezentând

T.V.A. recuperat de la buget in subcontul de rambursare al facilitatii de credit pentru T.V.A. deschis la banca;

c') In cazul creditului pentru finantarea proiectelor imobiliare in situatia in care dobanda se capitalizeaza, sa ramburseze creditul la scadentele prevazute, conform ratelor stabilite si in cuantumul calculat in baza capitalizarii dobanzii pe perioada de gratie;

d') In cazul creditului pentru finantarea proiectelor imobiliare in situatia in care dobanda se capitalizeaza, sa incheie un act aditional cu privire la cuantumul ratelor de credit rezultate in urma capitalizarii dobanzii pe perioada de gratie. In caz contrar, banca va transmite noul grafic prin scrisoare recomandata cu confirmare de primire, noul grafic fiind opozabil fara indeplinirea altei formalitati;

e') In cazul creditului pentru finantarea proiectelor imobiliare, sa nu instraineze imobilele finantate din credit decat cu acordul prealabil, in scris, al bancii;

f') In cazul creditului pentru finantarea proiectelor imobiliare, in situatia in care bunurile care fac obiectul proiectului imobiliar se vand catre beneficiarii finali cu plata in rate, sa ramburseze creditul din incasarile lunare provenite de la beneficiarii finali, potrivit graficului de rambursare a creditului;

g') In cazul creditului pentru finantarea proiectelor imobiliare, in situatia in care bunurile care fac obiectul proiectului imobiliar se vand catre beneficiarii finali cu plata integrala, sa ramburseze creditul din incasarile provenite de la beneficiarii finali, intr-o proportie stabilita de comun acord cu banca, dar fara a fi mai mica decat raportul dintre valoarea totala a creditului si valoarea totala a proiectului imobiliar;

h') In cazul creditului pentru finantarea proiectelor imobiliare, inainte de transmiterea acordului bancii privind instrainarea imobilelor finantate, sa stabileasca de comun acord cu banca, prin incheiere de act aditional, sumele ce se ramburseaza anticipat si dupa caz, sumele cu care se diminueaza plafonul creditului;

i') ca in termen de 30 de zile de la data semnarii procesului verbal final de terminare a lucrarilor sa prezinte bancii incheierea de inscriere a acestuia in C.F. si copia procesului verbal; imprumutatul se obliga ca in termen de 30 zile de la data incheierii de inscriere a procesului verbal final de terminare a lucrarilor in C.F. sa constituie ipoteca si asupra constructiei.

j') imprumutatul recunoaste dreptul bancii de a proceda conform celor prevazute la pct. 6.3. lit. n) din prezentele Conditii generale anexe la contract.

6.2. In cazul declararii intregului credit scadent, imprumutatul ramane direct raspunzator pentru toate consecintele financiare directe si/sau indirecte antrenate de exigibilitatea anticipata a creditului, fiind obligat sa achite bancii toate pagubele cauzate.

6.2.' Imprumutatului ii revine in totalitate raspunderea privind efectuarea platilor din linia de credit (overdraft)/linia de credit (overdraft) cu caracter revocabil, in conformitate cu destinatia mentionata la pct. 2.1. din contract.

6.3. Banca are dreptul:

a) sa verifice respectarea conditiilor de utilizare a creditului, destinatia creditului, existenta permanenta si integritatea garantiilor asiguratorii pe toata perioada creditarii;

b) sa urmareasca, pe toata durata creditului, indeplinirea conditiilor prevazute in prezentul contract referitoare la: destinatia sumelor avansate, rambursarea la scadenta a ratelor de credit, plata dobanzii si comisioanelor aferente, precum si bonitatea imprumutatului;

c) sa declare intreg creditul scadent, indiferent de graficul de rambursare, daca imprumutatul nu indeplineste oricare din obligatiile prezentului contract, si ca urmare, sa ia orice masura pe care o considera necesara pentru a recupera creditul, dobanzile si comisioanele aferente, cu conditia notificarii prealabile de catre banca cu cel putin 10 zile inainte de declararea

creditului scadent;

d) sa recupereze pe calea executarii silita sumele datorate de catre imprumutat in si pe baza prezentului contract, in situatia in care acesta a fost declarat exigibil;

e) sa debiteze conturile imprumutatului cu orice datorie restanta;

f) sa anuleze sau sa reduca cuantumul plafonului neutilizat si/sau sa declare creditul utilizat scadent, indiferent de graficul de rambursare, dupa expirarea unui preaviz de cel putin 10 zile, care se comunica în scris împrumutatului, în situatia in care:

f1) indicatorii de bonitate, serviciul datoriei, performanta financiara si standingul financiar înregistreaza niveluri sub cele avute în vedere în momentul acordarii creditului si care pot conduce la nerambursarea lui conform prevederilor prezentului contract si ale actelor aditionale.

Totusi, banca poate decide continuarea creditarii, în alte conditii de dobânda si de garantare a creditului, începând cu prima zi a lunii urmatoare celei prevazute pentru depunerea bilantului contabil, a situatiei patrimoniale sau, dupa caz, a întocmirii balantei de verificare. Dreptul de decizie apartine bancii, iar împrumutatul se obliga sa accepte, neconditionat, noile conditii de creditare.

f2) In cazul furnizarii unor date nereale;

f3) exista o hotarare a unei instante sau o dispozitie legala sau o cerere depusa de imprumutat sau un tert cu privire la declararea falimentului, insolvabilitatii, reorganizarii, lichidarii imprumutatului sau cu privire la executarea silita a intregului sau patrimoniu sau a unei parti importante din acesta;

g) sa declare toate celelalte credite acordate de banca scadente si platibile, impreuna cu toate dobanzile aferente, comisioanele, spezele si oricare alte sume datorate, cu respectarea prevederilor pct. 7.3 din prezentele Conditii generale, in cazul in care imprumutatul nu isi indeplineste oricare din obligatiile asumate prin prezentul contract;

h) sa declare exigibil creditul indiferent de graficul de rambursare, cu respectarea prevederilor pct. 7.3 din prezentele Conditii generale, in cazul in care imprumutatul nu isi indeplineste oricare din obligatiile asumate prin celelalte contracte de credit incheiate cu banca;

i) In cazul creditelor pentru investitii si a celor promotorii, sa urmareasca pe santier realitatea cheltuielilor efectuate si a mentiunilor inscrite de imprumutat pe documentele de plata, respectarea în executie a prevederilor din documentatia tehnico-economica si incadrarea în prevederile devizului pe baza caruia s-a fundamentat valoarea creditului;

j) in cazul creditelor pentru leasing, de a selecta contractele de leasing pe care le va finanta;

k) banca poate cesiona unui tert drepturile si obligatiile sale din prezentul contract;

l) in cazul facilitatii de credit pentru T.V.A., obligatia băncii de a pune la dispozitie creditul ia naștere la data semnarii de catre banca a cererii de tragere în ceea ce privește suma solicitată în aceasta și sub rezerva încadrării în plafonul precizat la pct. 1.1 alin. 2 din contract;

m) in cazul in care imprumutatul efectueaza trageri in neconcordanta cu destinatia liniei de credit (overdraft)/ liniei de credit (overdraft) cu caracter revocabil (mentionata la pct. 2.1. din contract), banca are dreptul sa sisteze plafonul liniei de credit (overdraft)/ liniei de credit (overdraft) cu caracter revocabil prin anularea automata a sumei neutilizate din plafonul acesteia (in situatia in care, la data respectiva, nu a fost utilizat intregul plafon aferent liniei (overdraft)/ liniei (overdraft) cu caracter revocabil si sa esaloneze la rambursare (pe baza de act aditional) soldul ramas de rambursat. Incepand cu data sistarii banca nu mai permite imprumutatului efectuarea de noi trageri.

In cazul in care imprumutatul nu este de acord sa semneze actul aditional pentru esalonarea

liniei de credit (overdraft)/ liniei de credit (overdraft) cu caracter revocabil banca va declara intregul credit exigibil, cu respectarea prevederilor pct. 7.3 din prezentele Conditii generale.
n) sa diminueze sau sa sisteze (in orice moment, fara vreo justificare si fara a fi necesara indeplinirea vreunei formalitati prealabile) linia de credit (overdraft) cu caracter revocabil. Exercitarea acestor drepturi ale bancii nu va fi conditionata in vreun fel de existenta unui caz de neindeplinire a obligatiilor contractuale sau culpa. Ulterior, banca va notifica imprumutatul despre masura care a fost luata potrivit acestei clauze, in aceeasi zi calendaristica cu luarea acestei masuri.

7. CAZURI DE CULPA

7.1. Nerespectarea de catre imprumutat a oricareia dintre obligatiile sale asumate prin prezentul contract si/sau contractele accesorii acestuia constituie CAZ DE CULPA. Constituie, de asemenea, CAZ DE CULPA in temeiul prezentului contract, nerespectarea clauzelor contractuale de catre orice terta persoana obligata fata de banca in baza contractelor accesorii la acest contract.

7.2. Neexercitarea de catre banca a oricarui drept prevazut in prezentul contract nu constituie o renuntare la acesta, iar banca va putea uza de acel drept oricand pana la stingerea tuturor obligatiilor imprumutatului fata de aceasta.

7.3. Banca va notifica imprumutatul si, dupa caz, tertele persoane obligate in baza prezentului contract sau a contractelor accesorii acestuia, in scris, in 10 zile de la constatarea unui CAZ DE CULPA si, in cazul in care deficientele nu sunt inlaturate in perioada de timp indicata de banca in notificare, banca are dreptul sa considere creditul exigibil si sa treaca la recuperarea intregii sume datorate.

7.4. In cazul in care valoarea bunurilor care constituie garantia creditelor a devenit, din diferite motive, neacoperitoare, banca are dreptul sa solicite imprumutatului completarea garantiilor. In termen de 5 zile lucratoare de la instiintare, imprumutatul trebuie sa prezinte bancii lista bunurilor propuse in garantie.

Constituie CAZ DE CULPA daca in termen de 30 de zile lucratoare de la solicitarea bancii, imprumutatul nu va prezenta bancii documentele si actele ce atesta existenta unor garantii valabile (scrisori de garantie bancara, ipoteci, cesiuni de creanta etc.), iar creditele aferente se vor rambursa, sau in cazul lipsei disponibilitatilor se vor trece la credite restante, urmarindu-se rambursarea lor pe masura crearii disponibilitatilor sau din valorificarea garantiilor.

7.5. Instrainarea, degradarea, pastrarea sau utilizarea bunurilor admise in garantie in conditii necorespunzatoare, da dreptul bancii de a declara exigibil creditul negarantat sau intregul credit utilizat, inainte de scadentele stabilite, si de a anula plafonul neutilizat, cu respectarea prevederilor pct. 7.3 din prezentele Conditii generale.

7.6. Fara a aduce atingere niciunuia dintre drepturile bancii stipulate in prezentul contract (incluzand, dar fara a se limita la, dreptul bancii de a declara exigibil creditul si de a proceda la recuperarea acestuia in conformitate cu prevederile art. 7.3 din Anexa 1 la prezentul contract – Conditii Generale), in cazul intervenirii unui caz de culpa, banca are dreptul sa decida mentinerea creditului, dar in conditiile si termenii stabiliti in mod unilateral de catre aceasta.

In acest scop, Imprumutatul, precum si orice alta terta persoana obligata fata de banca in baza contractelor accesorii la acest contract, au obligatia semnarii actelor aditionale care consfiintesc noii termeni contractuali in termenul notificat de catre banca.

Refuzul semnarii respectivelor documente da dreptul bancii de a declara creditul exigibil si sa treaca la recuperarea intregii sume datorate.

8. COMUNICARI

8.1. Orice comunicare între părți, referitoare la îndeplinirea prezentului contract, trebuie să fie transmisă în scris.

8.2. Orice document scris trebuie înregistrat atât în momentul transmiterii, cât și în momentul primirii.

9. LITIGII

9.1. Orice neînțelegere, rezultând din interpretarea și/sau executarea prezentului contract, se va rezolva, pe cât posibil, pe cale amiabilă.

9.2. În cazul în care o soluție amiabilă nu este posibilă, litigiul se supune spre soluționare instanțelor judecătorești de drept comun de la sediul băncii, cu excepția situațiilor în care legea prevede în mod imperativ o altă competență.

9.3. În caz de litigiu, instanțele vor judeca luând în considerare prevederile prezentului contract și numai dacă va fi necesar se va apela la prevederile legale în vigoare.

9.4. Clauzele din prezentele condiții generale care nu fac referire la un anumit tip de credit, inclusiv linie (overdraft)/linie (overdraft) cu caracter revocabil, se utilizează pentru toate categoriile de credit. Clauzele din prezentele condiții generale care fac referire la un anumit tip de credit se utilizează numai pentru tipul de credit respectiv.

**BANCA,
BANCA COMERCIALA ROMANA SA
DIRECTIA MUNICIPALITATI**

**DIRECTOR EXECUTIV,
CONSTANTIN COJOCARU**

**SEF DEPARTAMENT,
ANDRA BRINDUSA VERES**

**IMPRUMUTAT,
MUNICIPIUL BAIA MARE**

**PRIMAR,
ANGHEL CRISTIAN POP**

**DIRECTOR EXECUTIV,
CARMEN ECATERINA POP**

SERVICIUL ACHIZITIILOR PUBLICE

SERVICIUL JURIDIC
VIZAT LEGALITATEA
Sef Serviciu Juridic
AURICA CRĂCIUN

