

CR\1223705RO.docx PE658.877v04-00

RO Unită în diversitate RO

Parlamentul European
2019-2024

Comisia pentru petiții

1.2.2021

RAPORT DE MISIUNE

în urma misiunii de informare efectuate în Bulgaria în perioada 24-

26 februarie 2020

Comisia pentru petiții

Membrii misiunii:

Dolors Montserrat (PPE, ES) (șefa misiunii)

Loránt Vincze, (PPE, RO)

Cristian Terheș, (S&D, RO)/începând cu 13.5.2020

(ECR)

Tatjana Ždanoka (Verts/ALE, LV)

Deputați membri de drept:

Petar Vitanov (S&D, BG)

Tsvetelina Penkova (S&D, BG)

Andrey Slabakov (ECR, BG)

PE658.877v04-00 2/81 CR\1223705RO.docx

RO

Cuprins
1. Introducere ... 4

2. Petiții .. 4

3. Rezumat al întâlnirilor .. 4

Luni, 24 februarie 2020, ora 15.30 ... 4

Întâlnire la Ministerul Justiției din Bulgaria: ... 4

Luni, 24 februarie 2020, ora 16.35 ... 8

Întâlnire cu petiționarii la Biroul de legătură al Parlamentului European (EPLO) din

Sofia ... 8

Sesiune de întrebări și răspunsuri cu petiționarii: .. 12

Marți, 25 februarie 2020, ora 9.00 ... 14

Întâlnire la Ministerul Economiei din Bulgaria .. 14

Marți, 25 februarie 2020, ora 12.00 ... 18

Întâlnire la Banca Națională a Bulgariei (BNB) .. 18

Marți, 25 februarie 2020, ora 16.00 ... 21

Întâlnire în Montana, Bulgaria ... 21

Miercuri, 26 februarie 2020 ... 24

Întâlnire cu Comisia pentru protecția consumatorilor, ora 8.30 24

Întâlnire cu Asociația Națională a Consumatorilor Activi din Bulgaria, ora 10.00 27

Întâlnire cu Camera executorilor judecătorești privați - Asociația executorilor

judecătorești privați, ora 11.00 ... 28

Întâlnire cu Asociația băncilor private din Bulgaria, ora 11.30 30

Întâlnire cu Asociația judecătorilor din Bulgaria și cu Consiliul Judiciar al Curții

Supreme din Bulgaria, ora 12.00 .. 31

Întâlnire cu Ombudsmanul bulgar, ora 12.45 ... 32

4. Concluzii și recomandări .. 34

În legătură cu problema contractelor încheiate de consumatori ... 34

Concluzii .. 34

Recomandări ... 34

În legătură cu vizita în Montana: .. 36

Concluzii: ... 36

Recomandare: ... 36

ANEXA I .. 37

ANNEX II .. 46

CR\1223705RO.docx 3/81 PE658.877v04-00

 RO

ANNEX III ... 53

ANNEX IV .. 63

ANNEX V .. 64

ANNEX VI ... 65

ANEXA VII ... 77

VOT FINAL PRIN APEL NOMINAL ÎN COMISIA COMPETENTĂ 80

PE658.877v04-00 4/81 CR\1223705RO.docx

RO

1. Introducere

Misiunea de informare efectuată la Sofia, Bulgaria, în perioada 24-26 februarie 2020, a fost

organizată de Comisia pentru petiții în temeiul articolului 228 din Regulamentul de procedură

al Parlamentului European și a fost autorizată de Birou la 16 noiembrie 2019. Vizita de

informare a avut ca scop organizarea unei întâlniri cu petiționarii, miniștrii și funcționarii

guvernamentali, reprezentanții societății civile, organizațiile de consumatori și Ombudsmanul

bulgar în legătură cu numeroasele petiții primite referitoare la presupusele clauze contractuale

abuzive din creditele ipotecare. De asemenea, deputații în Parlamentul European s-au deplasat

în Montana pentru a investiga conformitatea depozitelor de deșeuri cu legislația de mediu și în

materie de deșeuri a Uniunii Europene și pentru a se întâlni cu petiționarii și cu autoritățile

regionale.

2. Petiții

Rezumatul în anexa I

3. Rezumat al întâlnirilor

Luni, 24 februarie 2020, ora 15.30

Întâlnire la Ministerul Justiției din Bulgaria:

Reprezentanți ai ministerului prezenți: Ministrul Justiției, dl Danail Kirilov, ministrul-adjunct

dna Desislava Ahladova, responsabilă cu supravegherea executorilor judecătorești publici și

privați, dl Grigor Todorov, dl Georgi Dankov, dna Bilyana Bilyakova, dna Mitka Zaharlieva,

dl Vasiliy Druzhinin, dna Daniela Belchina, dna Irina Kuzmanova, dna Abrashova.

Ministrul Danail Kirilov a luat cuvântul și a mulțumit deputaților în Parlamentul European

pentru prima misiune a Parlamentului European în Bulgaria din timpul mandatului său de

ministru al justiției. El a explicat că, înainte de a prelua funcția sa actuală, a fost președintele

Comisiei juridice a Adunării Naționale a Republicii Bulgaria (Adunarea Națională). Ministrul

a lucrat la reforma Codului de procedură civilă (CPC). Primele modificări aduse CPC au fost

introduse în 2017 și, ulterior, în 2019.

Informații de context privind reforma Codului de procedură civilă

Prin modificarea CPC, Adunarea Națională a încercat să echilibreze drepturile și obligațiile

debitorilor și ale creditorilor. Au fost introduse modificări importante în procedura de executare

și în procedura privind somația de plată (ultima dintre ele adoptată în 2017).

Ministrul a subliniat că reforma a reușit să stabilească un bun echilibru între interesele

investitorilor și economie, pe de o parte, și între interesele investitorilor și debitori, pe de altă

parte. El a reamintit că în 2005 era foarte dificil pentru bănci și alte instituții financiare să

colecteze datorii.

Șefa delegației, dna Dolors Montserrat, i-a prezentat pe membrii delegației și a întrebat despre

modificările aduse CPC care au fost introduse în 2019:

CR\1223705RO.docx 5/81 PE658.877v04-00

 RO

 Care sunt consecințele atât pentru debitori, cât și pentru creditori?

 Drepturile consumatorilor vor fi mai bine protejate acum?

 Debitorii care și-au asumat obligații contractuale înainte de reformă vor avea dreptul la

compensații?

 Există un control asupra societăților private care acordă credite?

Răspunsuri la întrebări:

Ministrul Kirilov a răspuns că autoritățile bulgare au primit de la Comisia Europeană, în

ianuarie 2019, o scrisoare referitoare la încălcările drepturilor consumatorilor.Procedura de

constatare a neîndeplinirii obligațiilor a fost lansată ulterior (EU Pilot), dar fondul încălcării, și

anume clauzele abuzive din contractele consumatorilor și controlul termenilor, nu intră în sfera

de aplicare a Ministerului Justiției. Autoritățile au răspuns tuturor solicitărilor prin modificarea

Codului de procedură civilă. Ministerul Economiei are un nivel mai ridicat de competență în

privința acestor chestiuni.

În prezent, instanțele judecătorești trebuie să monitorizeze existența unor clauze abuzive și, prin

urmare, volumul de muncă al judecătorilor a crescut substanțial. Procedurile de executare a

ordinelor de plată au devenit mai dificile, mai asemănătoare cu acțiunea în revendicare.

Creditorul trebuie să furnizeze toate detaliile referitoare la datorie. În cazul în care judecătorii

suspectează că există rea-credință, aceștia trec imediat la acțiunea în revendicare. După reformă,

va fi posibilă contestarea acțiunilor executorilor judecătorești, iar creditorii vor avea mai multe

dificultăți în recuperarea datoriilor. Dacă citația este emisă, aceasta declanșează acțiunea în

revendicare. În procedura obișnuită, creditorul trebuie să plătească taxe mari.

Dna Desislava Ahladova a adăugat că, după reforme, există mai multă transparență și mai multă

comunicare. Contestația este simetrică cu procedura de somație de plată. Instanțele trebuie să

verifice toate anexele și modificările aduse condițiilor generale ale contractelor. În trecut, nici

contractele și nici anexele nu erau atașate documentelor de procedură. Probabilitatea clauzelor

abuzive era foarte mare. Acum, instanța va putea opri procedura. Perioada în care debitorul

poate depune plângere împotriva procedurii va fi mărită (de la două săptămâni la o lună).

Debitorul va plăti cheltuielile de judecată care nu depășesc 5 % din valoarea creditului/datoriei.

Debitorul care afirmă că nu poate plăti cheltuielile va avea mai mult timp pentru a-și pregăti

apărarea. Documentul care prezintă toate colectările efectuate de bancă ar trebui anexat la

documentele prezentate în fața instanței. Modificările din 2019 au abordat, de asemenea,

neconcordanțele din domeniul protecției consumatorilor (conform directivelor). Instanța are

obligația să emită un titlu executoriu conform procedurii de executare.

Lista integrală a modificărilor introduse în decembrie 2019 este foarte lungă:

 regula capacității de a fi invocat în fața unui tribunal (tipuri de chestiuni asupra cărora

se poate pronunța o instanță);

 debitorul va suporta costuri mai mici;

 debitorii cei mai vulnerabili vor primi o protecție mai bună (taxe mai mici, limitarea

taxelor colectate de executorii judecătorești privați);

 va exista un echilibru între metodele de colectare și sumele colectate;

 fiecare parte va putea solicita o estimare a proprietății licitate;

 refuzul executorului judecătoresc de a emite o estimare sau refuzul său de a împuternici

o parte terță poate fi contestat;

 toate litigiile dintre bănci și consumatori vor fi tratate de dreptul procesual civil;

PE658.877v04-00 6/81 CR\1223705RO.docx

RO

 debitorii nu sunt obligați să explice de ce se opun afirmațiilor creditorului, ci doar

completează formularul furnizat de instanță;

 lista proprietăților care nu pot fi confiscate este extinsă.

Dna Belchina a adăugat că un formular nou al titlului executoriu a fost publicat vinerea trecută

(20 februarie 2020) în Monitorul Oficial și urmează să fie utilizat în mod regulat.

Dl Kirilov și dna Ahladova în ceea ce privește așa-numitele „camere secrete” (se presupune că

o cameră de depozitare specială din Tribunalul Regional din Sofia conține arhive ale tuturor

cauzelor civile private).

Aceste acuzații au fost respinse de Curtea Supremă de Casație din Bulgaria. Desigur, niciun

abuz nu este permis. Debitorul trebuie să furnizeze motive întemeiate atunci când contestă

cererea: acest lucru este suficient pentru instanță. Debitorul trebuie să depună contestația în

instanță. Activele debitorilor nu pot fi utilizate pentru colectarea datoriilor.

Dna Ždanoka a solicitat mai multe informații

 cu privire la situația referitoare la executorii judecătorești privați;

 cu privire la opinia ministerului referitoare la presupusa corupție a instanțelor și a

executorilor judecătorești;

 cu privire la inspecțiile care sunt/au fost efectuate.

Dl Dankov a explicat că statutul juridic al executorilor judecătorești privați se bazează pe Legea

privind executorii privați din 2005. Statul bulgar împuternicește executorii judecătorești să

execute colectarea creanțelor private.

Camera executorilor judecătorești privați a fost înființată pentru a supraveghea conduita

executorilor judecătorești. Inspectoratul Ministerului Justiției organizează inspecții generale și

inspecții financiare [articolul 75 alineatul (8) din Legea judiciară din 2007].

Când instanța emite titlul, aceasta transferă cauza către executorul judecătoresc pentru

executare. Apoi, executorul judecătoresc notifică debitorul cu privire la hotărârea

judecătorească și colectează datoria (sunt necesare documente scrise).

Ministrul Kirilov în legătură cu presupusele cazuri de corupție:

În cazul unei suspiciuni de corupție, există mecanisme de supraveghere și inspecție, însă

Ministerul Justiției nu are nicio responsabilitate în acest sens. În urma acuzațiilor multiple,

Ministerul Justiției a solicitat proceduri disciplinare împotriva executorilor judecătorești.

Din statistici: În 2019 au existat 34 de proceduri disciplinare (15 proceduri solicitate de Camera

executorilor judecătorești privați, 16 de Ministerul Justiției și 3 solicitate în comun) (anexa V).

Au existat suspiciuni că executorii judecătorești intervin în licitațiile de proprietăți. Acum, după

reglementarea licitațiilor publice electronice, oricine poate urmări procedura de licitație.

Dl Dankov a adăugat că au fost 60 de proceduri pe an. În 2020, Ministerul Justiției a inițiat deja

cinci proceduri disciplinare. Unul dintre petiționari (dl Iliev) a propus ca procedurile

disciplinare să fie desfășurate de minister, și nu de Camera executorilor judecătorești privați.

Dl Loránt Vincze a adresat întrebări legate de regulamentul privind aplicarea legii modificate

la 19 decembrie 2019:

 dacă a existat un dialog între petiționari și legiuitori;

CR\1223705RO.docx 7/81 PE658.877v04-00

 RO

 dacă modificările introduse au fost suficiente. Ministerul se așteaptă ca procedura de

constatare a neîndeplinirii obligațiilor lansată de CE să se încheie?

Ministrul Kirilov a răspuns că procedura titlului executoriu a fost modificată. În legătură cu

neîndeplinirea obligațiilor: informațiile referitoare la modificări au fost trimise la CE cu mult

timp în urmă. Nu va exista nicio monitorizare în legătură cu neîndeplinirea obligațiilor. De

asemenea, procedura de armonizare a fost îndeplinită.

Dna Bilyakova a adăugat că au fost luate toate măsurile legislative necesare. Scrisoarea oficială

de punere în întârziere din partea CE (înainte ca CE să inițieze procedurile de neîndeplinire a

obligațiilor) a fost primită în ianuarie 2019. Ea a adăugat că modificările procedurilor cu privire

la ordinele de plată se află pe agenda ministerului de ani de zile.

Ministrul Kirilov a spus că nu au fost încă adoptate toate modificările necesare ale Codului de

procedură civilă și ale legislației penale și civile. În practică, vor exista diferențe. Consiliul

Judiciar Suprem discută dacă toate procedurile de plată ar trebui să fie efectuate electronic.

Tribunalele regionale sunt supraîncărcate cu cauze. Noul sistem funcționează doar de două luni

și există discrepanțe între Sofia (capitală) și restul țării.

În legătură cu Asociația Bulgară a Băncilor:

Ministrul a explicat că băncile nu sunt încântate de modificările introduse. Acestea se vor

confrunta cu dificultăți atunci când își vor colecta creanțele. În general, în opinia sa, noile norme

ar trebui să fie optimizate, iar cultura juridică îmbunătățită. Accesul la credite care se obțin ușor

ar trebui restricționat.

El a adăugat că organizațiile societății civile sunt interesate de problema creditelor de consum,

dar nu la același nivel ca înainte. El a sugerat să se adreseze Ombudsmanului în această privință.

În opinia sa, au existat agenții de relații publice care au sprijinit petiționarii în perioada 2015-

2017 (în practică, agențiile de PR au inspirat petiționarii). El a declarat că situația actuală din

Bulgaria nu este mai rea decât în alte țări. Banca îi acordă încredere debitorului prin furnizarea

ipotecii. El a observat că petiționarii depun numeroase plângeri. Dl Iliev (unul dintre petiționari)

este un debitor în calitatea sa de persoană juridică, nu de persoană fizică.

Dna Bilyakova a explicat că, atunci când au fost propuse modificările, au fost efectuate

consultări publice, de exemplu o conferință organizată de minister cu numeroase părți

interesate, în care a fost implicată Curtea Supremă de Justiție. Ea a adăugat că, în cazul în care

un judecător suspectează o încălcare a dreptului Uniunii, acesta poate contesta hotărârea

instanțelor inferioare.

Dna Belchina a adăugat că grupul a fost mandatat cu pregătirea modificărilor convenite într-un

proiect comun. Deputații bulgari în Parlamentul European au introdus modificările după ce au

avut loc consultări sociale la scară largă. Comitetul juridic al Adunării Naționale a discutat și

despre modificările propuse.

Șefa delegației a dat cuvântul deputaților membri de drept bulgari.

Dl Andrey Slabakov a susținut că în inspectorat sunt doar 15 inspectori de control și, prin

urmare, este imposibil să se ocupe de toți executorii judecătorești privați angajați de companiile

private.

PE658.877v04-00 8/81 CR\1223705RO.docx

RO

Dna Tsvetelina Penkova a declarat că modificările din 2018/2019 au fost realizate după

recomandări. Ea a întrebat dacă există o evaluare a impactului ex post sau o analiză a

modificărilor.

Membrii delegației au fost informați că Consiliul Judiciar Suprem a adresat întrebări tuturor

instanțelor cu privire la practica procedurilor de plată, iar Comisia juridică a Adunării Naționale

a fost informată. Aceștia vor pregăti o analiză juridică după scurgerea unei perioade de la

introducerea modificărilor. Ei sunt deschiși sugestiilor ONG-urilor.

Dna Montserrat a explicat că, în Spania, contractele de consum ar trebui semnate în prezența

unui notar. În ceea ce privește afirmațiile petiționarei, în opinia sa, procedura de executare ar

trebui oprită imediat după cererea debitorului.

————————————————————————————————————

Luni, 24 februarie 2020, ora 16.35

Întâlnire cu petiționarii la Biroul de legătură al Parlamentului European (EPLO) din

Sofia

Petiția nr. 0063/2017

Dl Ivailo Iliev

Petiționarul a declarat că autoritățile bulgare nu respectă dreptul Uniunii. Autoritățile bulgare

încearcă să îi convingă pe reprezentanții UE de contrariu. Când Parlamentul European a început

să analizeze petiția sa, existau 150 de cauze pendinte de câțiva ani. Există cauze nesoluționate

încă din 2007. În 2016 a început procesul anticorupție. Petiționarul susține că titlurile executorii

nu sunt îmbunătățite și că documentele nu sunt livrate debitorilor.

Petiția nr. 0514/2018

Dl Ivailo Iliev

El a afirmat că este imposibil să te aperi fără să fii notificat cu documente/probe scrise. În opinia

sa, atunci când debitorii primesc numai ordine de plată, acest lucru nu este suficient. Ar trebui

să existe un document separat, care să îi informeze cu privire la verificările legale efectuate, la

informațiile cu privire la posibilitățile de recurs și la motivele titlurilor executorii. Acesta a spus

că unitatea anticorupție a declarat că livrarea ordinului de plată este doar o acțiune standard a

instanțelor.

Petițiile nr. 0838/2017 și 0720/2018

Dna Violeta Gospodinova

Dna Ivanova reprezentând petiționara care a depus petiția nr. 0838/2017:

CR\1223705RO.docx 9/81 PE658.877v04-00

 RO

Banca a cărei clientă este a obținut un titlu executoriu imediat pe baza unui extras din registrele

(evidențe financiare) băncii. Hotărârea judecătorească împotriva ei a fost emisă în cadrul unei

ședințe judecătorești închise, iar un executor judecătoresc privat din Varna a inițiat o procedură

de colectare a datoriei. Petiționara a declarat că nu a fost niciodată informată cu privire la

inițierea acestei proceduri, care a început în urmă cu mai bine de doi ani și, în cele din urmă,

proprietatea ei a fost scoasă la licitație.

Petiția nr. 0720/2018

Dna Violeta Gospodinova

Petiționara a declarat că banca a cărei clientă este a cumpărat proprietatea la un preț foarte mic,

care nu echivalează cu datoria ei. Când cazul i-a fost adus la cunoștință, ea s-a opus procedurii.

Petiționara nu a putut obține informații și nici nu și-a putut recupera proprietatea care a fost

scoasă la licitație. Ea a înaintat un recurs la Curtea Supremă de Casație, care a decis să anuleze

decizia anterioară, însă petiționara și-a pierdut definitiv proprietatea, deoarece aceasta a fost

vândută. Ea susține că banca și executorul judecătoresc au făcut acest lucru de comun acord.

Petiția nr. 0408/2017

Dna Manolova (fostul Ombudsman bulgar) a vorbit în numele petiționarului (în special cu

privire la noua modificare introdusă în decembrie 2019 în Codul de procedură civilă bulgar).

Dna Manolova a explicat că, în trecut, instanțele nu verificau clauzele abuzive din contracte.

Titlurile executorii erau emise fără ca instanțele să respecte procedurile juridice. În opinia sa,

modificările introduse în decembrie 2019 soluționează doar parțial problemele, deoarece

proprietatea unui debitor încă poate fi vândută. Un debitor poate rambursa creditul, dar

proprietatea nu i se va restitui. În opinia sa, procedura de neîndeplinire a obligațiilor ar trebui

să continue.

Petiția nr. 1045/2018

Dl Z. A. (petiționar anonim), dl Radoslav Daskalov în numele petiționarului

Când instanța începe să execute contracte bancare, instanța solicită o taxă, care poate avea un

nivel ridicat. Petiționarul a reclamat că debitorii sunt expropriați de proprietățile lor. Titlul

executoriu este încă obligatoriu.

Petiția nr. 0810/2018

Dl. P. A. V. (petiționar anonim)

Petiționarul (74 de ani) a fost expropriat de proprietatea sa. Alți debitori au fost privați de

proprietățile lor timp de doi ani. În această cauză lipsesc documente. El a susținut că aplicarea

Directivei 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii ar

trebui reevaluată și discutată din nou. El a solicitat înființarea unei comisii speciale pentru a

discuta despre cele întâmplate.

Petiția nr. 0606/2018

Dna Milena Dimitrova

Banca petiționarei a majorat rata dobânzii creditului fără să o informeze. Banca a deschis apoi

un dosar de executare (a emis un titlu executoriu) împotriva ei. Petiționara nu a putut plăti taxa

PE658.877v04-00 10/81 CR\1223705RO.docx

RO

guvernamentală (taxa) și a fost scutită de aceasta. Cu toate acestea, prin decizia unei bănci,

despre care se pretinde că a fost nejustificată, ea a pierdut procesul. A fost înaintat un recurs la

Curtea Supremă de Casație, care a recunoscut că debitorul a fost indus în eroare.

Petiția nr. 1193/2018

Dl. M. A. (petiționar anonim)

Petiționarul a declarat că procedurile privind ordinul de plată nu sunt conforme cu legislația UE

relevantă. În opinia sa, instanța nu decide din oficiu și există clauze abuzive în ordinea

procedurilor. Oamenii ajung să rămână fără adăpost după ce sunt evacuați de pe proprietățile

lor. El a susținut că numărul cazurilor de consumatori evacuați este în creștere.

Petiția nr. 0358/2019

Dl Iliev în numele dlui M. A. (petiționar anonim)

El a solicitat crearea unei comisii speciale care să investigheze problema abuzului în serviciu

al executorilor judecătorești privați. În opinia sa, Tribunalul Orașului Sofia continuă să îi trimită

în judecată pe debitori.

Petiția nr. 0609/2018

Dna Tsetska Hadzhigeorgieva, dna Milanova (avocata ei)

Petiționara încearcă de 10 ani să recupereze apartamentul familiei sale. Executorii judecătorești

privați au vândut în cele din urmă proprietatea foarte rapid. Nu a existat nicio posibilitate legală

de a-i opri. Acum, debitorul nu dispune de nicio măsură de remediere și nu poate contesta

vânzarea sau alte acțiuni de executare. Debitorul ar trebui să înainteze un proces împotriva

executorului judecătoresc privat, dar acesta este prea costisitor.

Petiția nr. 0051/2019

Dna Elitsa Vasileva (petiționara), dl Ivailo Iliev în numele petiționarei

Petiționara a fost garantul unei datorii. Un executor privat i-a înghețat conturile, deși nu ar fi

existat o hotărâre judecătorească valabilă. Petiționara a susținut că executorii judecătorești

privați nu transmit documentele necesare debitorilor.

Petiția nr. 0036/2019

Dl Dimitar Panayotov (reprezentat de dl Shaitonov)

El a afirmat că nivelul de corupție din Bulgaria este ridicat. Instanțele pronunță hotărâri

împotriva debitorilor fără să dețină probele necesare. Datoriile au uneori o valoare foarte

scăzută. El a reclamat procedura insolvenței.

Petiția nr. 0037/2019

Dna Mariana Ilieva, (avocatul ei a vorbit în numele său)

Petiționara este soția debitorului care a încercat să oprească vânzarea proprietății cuplului (un

apartament). Ea a contactat executorul judecătoresc privat, însă apartamentul fusese vândut. Ea

a susținut că legea se aplică într-un mod diferit, în funcție de fiecare persoană.

Petiția nr. 0040/2019

CR\1223705RO.docx 11/81 PE658.877v04-00

 RO

Dl A. M. (petiționar anonim)

El a reclamat faptul că, în pofida modificărilor recente aduse Codului de procedură civilă, nu

există nicio schimbare reală, doar denumirile regulamentelor au fost modificate. În opinia sa,

procedurile încalcă Constituția.

Petiționarii care au formulat petițiile nr. 0102/2019, 0346/2019 și 0764/2019 nu au fost prezenți.

Petiția nr. 0849/2019

Dna D. M. (petiționar anonim)

Ea s-a prezentat ca un consumator care a fost indus în eroare de condițiile creditului. Ea a

declarat că rata dobânzii la creditul său a crescut de șapte ori. Executorii judecătorești ar fi

forțat-o să semneze un document (pentru a dezgheța conturile garanților săi). Acum trebuie să

plătească o datorie de 23 000 de leva.

Petiționarul care a formulat petiția nr. 0855/2019 nu a fost prezent.

Petiția nr. 0863/2019

Dna Lilyana Gyurova

Petiționara a spus că rata dobânzii la creditul său a crescut semnificativ. Folosind un titlu

executoriu, executorii judecătorești i-au vândut proprietatea la un preț foarte mic. O a doua

proprietate a sa a fost preluată, de asemenea, de un executor judecătoresc privat.

Petiția nr. 0864/2019

Dl Ventsislav Pavlov

Creditul petiționarului în leva bulgară a fost ulterior transformat într-un credit în franci

elvețieni, cu o rată a dobânzii foarte mare (în cadrul unei sucursale bulgare a Piraeus Bank).

Pentru petiționar a fost practic imposibil să ramburseze sau să își reprogrameze creditul. Cererea

sa în acest sens a dispărut; apartamentul său a fost vândut și ulterior revândut la un preț

semnificativ mai mare.

Petiția nr. 0877/2019

Dna Albena Ivanova

În opinia petiționarei, instituțiile financiare (băncile private) care i-au confiscat proprietățile i-

au provocat daune. Ea ar fi fost amenințată de reprezentanți ai băncii foarte agresivi. În

consecință, și-a pierdut sursele de venit și, în prezent, se află într-o situație de instabilitate

economică.

Petiția nr. 0878/2019

Dna Tanya Mihaylova

Soțul petiționarei a suferit de schizofrenie. După ce acesta a contractat credite, cuplul a început

să aibă probleme cu executorii judecătorești privați. Ea a susținut că soțul său nu putea fi tras

la răspundere pentru acțiunile sale. În consecință, au pierdut două apartamente. Soțul ei a

decedat între timp.

PE658.877v04-00 12/81 CR\1223705RO.docx

RO

Petiționarul care a formulat petiția 0879/52019 nu a fost prezent.

Petiția nr. 0922/2019

Dna Raina Mihailova și avocata sa, dna Boykova

În opinia petiționarei, magistrații instanțelor sunt privilegiați, iar puterea executivă își extinde

influența: judecătorii încalcă drepturile procedurale, cauzele sunt fragmentate, dovezile nu sunt

prezentate. Cauza în instanță a petiționarei a durat cinci ani, deoarece judecătorii au așteptat

interpretarea documentelor.

Petiția nr. 0925/2019

În numele doamnei Ekaterina Yaneva, avocata sa, dna Filipova

Plățile lunare din credit ale petiționarei au crescut. Ea a primit o cerere de plată accelerată din

partea instanței. În opinia sa, modificările din decembrie 2019 nu modifică ordinea juridică într-

un mod eficace. Consumatorii trebuie să fie activi pentru a dovedi că există clauze abuzive în

contracte. Consumatorii se află într-o poziție vulnerabilă. Dacă clauzele sunt abuzive,

proprietatea ar trebui returnată debitorului, dar nu se întâmplă acest lucru.

Petiția nr. 1018/2019

Dl Mihail Kocev

În 2012, petiționarul a fost condamnat și executorii judecătorești privați i-au vândut

proprietatea. În 2013, a fost evacuat din casa sa. El a susținut că mașina de corupție îi protejează

pe executorii judecătorești privați.

Sesiune de întrebări și răspunsuri cu petiționarii:

Dl Cristian Terheș a observat că mulți dintre petiționari au solicitat Parlamentului European să

soluționeze cauze în instanță. El a întrebat dacă aceștia s-au adresat Curții Europene a

Drepturilor Omului (CEDO) și, dacă au făcut acest lucru, care a fost rezultatul.

La această întrebare, petiționarii au răspuns că CEDO le-a respins cauzele pe motiv că acestea

sunt probleme interne ale statelor membre.

Dl Terheș a întrebat dacă executorii judecătorești aparțin structurii puterii executive, legislative

sau judiciare.

Petiționarii au răspuns că executorii judecătorești privați au puteri extrem de largi, întrucât sunt

audiați în instanțe în spatele ușilor închise, iar debitorii sunt notificați de aceștia.

În legătură cu recursul la CEDO, aceștia au spus că nu există nicio posibilitate de a face sesizări

la CEDO [articolul 6 și articolul 47 din Convenția europeană a drepturilor omului (CEDO)],

deoarece Curtea Supremă de Casație a formulat o interpretare care nu permite ca debitorii să

facă plângeri la CEDO. În opinia lor, singura instituție care a fost de ajutor a fost Ombudsmanul

bulgar.

CR\1223705RO.docx 13/81 PE658.877v04-00

 RO

Dl Terheș a întrebat dacă petiționarii și-au trimis plângerile la Curtea Constituțională bulgară.

Petiționarii au clarificat că, în Bulgaria, cetățenii nu pot contesta deciziile altor instanțe în fața

Curții Constituționale. În 2012, Ombudsmanul bulgar a sesizat cauzele acestora la Curtea

Constituțională. Cu toate acestea, decizia a fost în favoarea băncilor. Petiționarii au declarat că

drepturile avocaților nu sunt respectate în Bulgaria.

Dna Tatjana Ždanoka a solicitat mai multe informații cu privire la mișcarea „Solidaritatea”, în

special cu privire la structura și modul său de lucru. Ea a reamintit că, la Ministerul Justiției,

delegației i s-a spus că este consultată organizația „Solidaritatea”.

Dl Iliev a explicat că mișcarea „Solidaritatea” este o mișcare a cetățenilor. Organizația a fost

înregistrată în urmă cu trei ani. Oficial, aceasta este un ONG și ține evidențe oficiale. Taxa de

înscriere este de 5 leva (aproximativ 2,5 euro) pe lună, iar taxa anuală este de 20 de leva

(aproximativ 10 euro). Procesul de înregistrare este electronic. Există și membri din alte țări

decât Bulgaria. ONG-ul a adus în fața instanțelor în jur de 350 de cauze.

El a explicat că debitorul trebuie să plătească instanței o taxă cuprinsă între 30 și 80 de leva

(între 15 și 40 de euro) pentru o revendicare privind o clauză abuzivă, iar acest lucru nu s-a

schimbat după modificarea Codului de procedură civilă. Mai mult, în opinia sa, modificările nu

vor fi puse în aplicare pe deplin, deoarece judecătorii nu vor putea efectua toate verificările

necesare în practică.

Dl Loránt Vincze a luat cuvântul și a spus că, la Ministerul Justiției, delegația a fost informată

că s-au adus recent modificări juridice Codului de procedură civilă. Legea va fi pusă în aplicare

în curând. Trebuie să treacă o perioadă pentru a fi observate efectele acestor schimbări. Prin

urmare, petițiile nu vor fi închise. Singura cale de urmat acum este încetarea modului în care

procedează băncile, adică oprirea lor de la a obține titlul executoriu. Ar trebui să fie lansată o

procedură specială, iar băncile ar trebui excluse din această procedură.

Dna Dolors Montserrat a explicat că petițiile nu vor fi închise și că vor exista un raport și

recomandări după vizita de informare, iar membrii Comisiei pentru petiții vor vota în privința

lor.

Președinta a întrebat despre taxa pentru fiecare caz separat de creanță. Răspunsul a fost că

această taxă variază de la 40 la 80 de leva (aproximativ 20-40 de euro) pentru fiecare creanță

separată (provizion). Taxele nu sunt afectate de modificările propuse, iar petiționarii au

considerat că ar trebui să existe o singură taxă. Taxa nu este limitată și poate ajunge până la

5 % din valoarea creanței. La întrebarea referitoare la obligația unei prezențe notariale, s-a

explicat că nu este obligatorie semnarea contractului cu un notar. La întrebarea referitoare la

plata taxelor de către debitori, s-a explicat că taxele pentru procedura rapidă nu sunt nelimitate.

Petiționarii au întrebat în ce mod i-ar putea ajuta Parlamentul European pe petiționari. Ei au

sugerat că legislația secundară este, de asemenea, importantă. Petiționarii au indicat că, în ceea

ce privește îmbunătățirea accesului la instanțe, ei ar trebui să poată sesiza Curtea de Justiție a

UE. Aceștia au insistat asupra faptului că CEDO de la Strasbourg a fost asaltată de cauzele din

Bulgaria.

În ceea ce privește întrebarea președintei dacă procesul de executare este suspendat în cazul în

care este introdusă o cale de atac în instanță, răspunsul petiționarilor a fost negativ.

PE658.877v04-00 14/81 CR\1223705RO.docx

RO

Dl Terheș a afirmat că Comisia Europeană trimite experți în Bulgaria pentru a efectua un control

anual privind reforma judiciară, combaterea corupției și eliminarea criminalității organizate. El

a explicat că există mecanisme în vigoare, că sistemul judiciar este monitorizat și că petiționarii

ar trebui să informeze experții CE. Petiționarii au declarat că nu au avut șansa de a face acest

lucru și au fost de părere că există o problemă generală de nerespectare a dreptului Uniunii.

Reuniunea s-a încheiat la ora 19.45.

Marți, 25 februarie 2020, ora 9.00

Întâlnire la Ministerul Economiei din Bulgaria

Dl Emil Aleksiev, șeful Unității pentru protecția consumatorilor, a salutat delegația.

Dna Montserrat i-a prezentat pe membrii delegației și a adresat întrebări:

 Delegația are cunoștință de modificările din decembrie 2019, care vor fi puse în aplicare

în curând. Vor pune băncile în aplicare deciziile sistemului judiciar?

 Este necesară prezentarea în fața unui notar la semnarea unui contract?

 Dacă există clauze abuzive în contracte și debitorii le contestă, aceștia trebuie să

plătească o taxă? Procedura de executare se suspendă dacă consumatorul formulează o

contestație?

Dl Aleksiev a răspuns că Directiva privind clauzele abuzive (Directiva 93/13/CEE din 5 aprilie

1993 privind clauzele abuzive în contractele de consum) se aplică tuturor părților, și nu doar

băncilor (autorii petițiilor și-au concentrat atenția asupra băncilor). Modificările introduse în

decembrie 2019 sunt deja puse în aplicare. Băncile vor avea dreptul să inițieze executarea, la

fel ca înainte. Noile elemente sunt verificările (dacă consumatorul depune o plângere în

instanță, judecătorul are obligația să efectueze un control din oficiu și să examineze clauzele,

pentru a stabili dacă au existat clauze abuzive în contractele încheiate între debitor și creditor).

Debitorii își pot depune obiecția în termen de 30 de zile (înainte de introducerea modificărilor,

termenul era de 14 zile).

În legătură cu Directiva 93/13/CEE a Consiliului din 5 aprilie 1993 privind clauzele abuzive în

contractele de consum:

Au existat întrebări preliminare adresate CEJ cu privire la aplicarea acestei directive. Instituțiile

bancare și condițiile generale ale contractelor constituie principalul subiect al plângerilor nu

numai în Bulgaria, ci și în alte țări din Europa de Est și în alte state membre, cum ar fi Spania,

Italia etc.

Suma care poate fi depusă ca garanție (după modificări) este de 1/3 din valoarea unei datorii

(înainte de introducerea modificărilor era de 100 %) pentru a opri procedura de executare.

Consumatorul nu trebuie să apeleze la instanțe. El/ea poate apela la organizația de protecție a

consumatorilor pentru examinarea contractului. Organismul de protecție a consumatorului

CR\1223705RO.docx 15/81 PE658.877v04-00

 RO

poate face o cerere colectivă. Dacă există clauze abuzive, atunci consumatorul se poate adresa

instanței.

Dna Dolors Montserrat a declarat că consumatorul se află într-o poziție nefavorabilă. Dacă

dorește să conteste cazul, acesta trebuie să plătească taxa. Ea a întrebat dacă consumatorii au

dreptul să aibă un avocat din oficiu (în special cei vulnerabili).

Dl Aleksiev a răspuns că taxa este obligatorie. Legiuitorul poate decide să schimbe acest lucru.

În teorie, doar suma de până la 1/3 din datorie este scadentă și debitorul poate opri executarea

(în prezent, are la dispoziție o lună pentru a face acest lucru doar prin obiecții). Judecătorul

efectuează verificarea.

Dna Tatjana Ždanoka a întrebat despre chestiunea legată de contract, dacă există modificări ale

monedei și modificări ale ratei dobânzii. Ce face ministerul pentru a informa oamenii cu privire

la modul în care trebuie să citească contractul? Ce asistență oferă? Consideră ministerul că ar

trebui să informeze oamenii cu privire la risc?

Dl Aleksiev a răspuns că unitatea sa are o sarcină diferită de derularea politicii de protecție a

consumatorilor. Există o altă unitate responsabilă cu punerea în aplicare a politicii și cu

furnizarea de informații pentru a ajuta oamenii să evite capcanele din contracte.

Dl Loránt Vincze a adăugat că Ministerul Economiei, în calitate de legiuitor, ar putea oferi

delegației informații cu privire la posibilitățile pe care le au consumatorii să contacteze

legiuitorul. El a solicitat mai multe precizări în ceea ce privește contractele (contractele

standard): dacă creditorul ar putea fi atacat în instanță de o persoană sau de un grup de

consumatori (acțiune colectivă). El a întrebat cine ar putea să modifice contractele.

Dl Aleksiev a răspuns că Comisia pentru protecția consumatorilor este responsabilă cu

furnizarea de informații consumatorilor cu privire la sistemul bancar. Comisia oferă

recomandări și asigură siguranța generală a consumatorilor. Ea are ca scop protejarea

interesului economic al consumatorilor și se ocupă de clauzele contractuale abuzive.

În ceea ce privește accesul la justiție, cea mai bună soluție este formularea unei cereri colective.

În ceea ce privește contractele cu clauze abuzive:

În legătură cu prevenirea: există reglementări care sunt obligatorii pentru toți comercianții și

furnizorii de servicii. Banca Națională a Bulgariei este un arbitru pentru bănci (dar Banca

Națională a Bulgariei nu asigură examinarea contractelor). Comitetul de supraveghere

financiară supraveghează băncile, dar nu are nicio putere în ceea ce privește clauzele abuzive

din contracte. Condițiile generale ale contractului sunt obligatorii. Comisia pentru protecția

consumatorilor trebuie să aprobe termenii. Comisia pentru protecția consumatorilor acordă

aprobarea preliminară a contractelor.

Dna Dolors Montserrat a afirmat că autoritatea de reglementare trebuie să verifice contractele,

la fel cum se întâmpla și în trecut. Ea a vrut să știe dacă au existat modificări după reformă.

Comisia pentru petiții a primit multe petiții cu privire la contracte. Ea a întrebat dacă este posibil

ca familiile sărace să își permită lansarea procedurii judiciare. În cazul unei decizii a instanței

conform căreia clauzele contractuale au fost abuzive, există posibilitatea despăgubirii

consumatorilor (dacă aceștia și-au pierdut deja bunurile și proprietățile și nu au bani pentru

inițierea căii de atac). Ea a întrebat dacă există avocați pro bono.

PE658.877v04-00 16/81 CR\1223705RO.docx

RO

Ministrul Economiei, dl Emil Karanikolov, s-a alăturat delegației. El a luat cuvântul și a explicat

că ministerul este responsabil cu investițiile în afaceri, dar și cu protecția consumatorilor.

Ministerul responsabil, care vizează și consumatorii, lucrează intens pentru a proteja interesele

consumatorilor. El a declarat că consumatorii din Bulgaria au devenit tot mai conștienți de

drepturile lor. El a explicat că Codul de procedură civilă a fost modificat la sfârșitul anului

2019: acum, instanțele vor putea controla clauzele contractului. De asemenea, funcționează și

Comisia pentru protecția consumatorilor.

În legătură cu remunerațiile: dl Karanikolov a informat delegația că salariul mediu în Bulgaria

este de 305 euro și că salariile au crescut cu 10 %. Comisia pentru protecția consumatorilor

controlează o gamă întreagă de instituții. Ministerul are în vedere o creștere a personalului său.

În legătură cu standardele: a avut loc o reuniune privind evaluarea standardelor. De exemplu,

se efectuează o evaluare a bunurilor în timpul unei licitații la care sunt vândute proprietăți.

Debitorii nu acceptă niciodată prețul propus și, prin urmare, încep procesul de instituire a unui

sistem de evaluări independente pentru stabilirea valorii bunurilor; același lucru este valabil și

pentru experții și martorii experți în instanță.

Dl Cristian Terheș a sugerat separarea problemei privind modificările și legislația de cazurile

de care se ocupă delegația. De asemenea, el a vrut să afle de ce contractele standard conțin

clauze abuzive. În ceea ce privește hotărârile judecătorești adresate persoanelor care și-au

pierdut locuințele în 2018, el a întrebat ce soluție există pentru acestea. El a întrebat despre

soluția prin care se pot rezolva problemele persoanelor care și-au pierdut proprietățile.

Ministrul Karanikolov a afirmat că au existat activități ilegale care au făcut posibilă această

situație. Dacă instanța constată că legea a fost încălcată, atunci nu există un termen-limită pentru

ca persoanele care și-au pierdut proprietățile să le revendice prin procedura în instanță (fără

termen de prescripție). Această procedură este oarecum lungă și complicată.

În legătură cu soluțiile pentru consumatorii care și-au pierdut proprietățile, ministrul a explicat

că consumatorii nu au fost conștienți de consecințele juridice ale contractelor. În timpul

procesului legislativ au avut loc consultări publice, însă acestea au fost limitate la publicul

prezent. El a remarcat că organizațiile consumatorilor sunt mai active în prezent. Consumatorii

au lipsit la începutul consultărilor și, prin urmare, punctul lor de vedere nu a fost reprezentat.

El a fost de acord că consumatorii reprezintă partea mai slabă, dar a menționat că au existat și

unele acțiuni ilegale din partea lor (ascunderea debitorilor și evitarea rambursării datoriilor).

Dl Cristian Terheș a declarat că guvernul ar trebui să protejeze consumatorii și că trebuie să

existe un echilibru între interesul băncilor (piața liberă) și protecția consumatorilor. Acest lucru

ar fi benefic pentru toate părțile. Ar trebui să existe o modificare a legislației pentru a oferi

asistență judiciară persoanelor nevinovate afectate de aceste probleme și care au fost blocate în

sistem. El a întrebat despre o modalitate de a compensa și a ajuta aceste persoane.

Ministrul a răspuns că mecanismele din Bulgaria sunt asemănătoare celor din UE: părțile

interesate iau parte la dezbaterea privind legislația. În trecut, consumatorii nu participau la

procesul legislativ. Părțile interesate (cum ar fi organizațiile, ONG-urile, organizațiile

consumatorilor) ar trebui să încerce să participe și să își exprime opiniile. Cei care suferă

prejudicii ar trebui să înainteze cauzele în instanță și să înceapă procedura de recuperare a

bunului pierdut.

CR\1223705RO.docx 17/81 PE658.877v04-00

 RO

Dna Tatjana Ždanoka a luat cuvântul și a întrebat despre o decizie judecătorească din ianuarie

2020 (document anexat în anexa IV) cu privire la plată, de a specifica fiecare termen contractual

al cererii în cadrul procedurii din instanță. Taxa este de 80 leva (aproximativ 40 euro) pentru

fiecare cerere separată. Ea i-a cerut ministrului să îi ofere explicații.

În ceea ce privește Unitatea de protecție a consumatorilor, ea a observat că aceasta dispune de

un buget foarte mic și a sugerat că ar trebui să obțină o finanțare mai mare pentru a crește

numărul de controlori sau autoritățile ar trebui să le mărească salariile. Ea i-a cerut ministrului

să transmită statisticile privind cauzele în instanțe în care reclamanții au câștigat procesul.

În ceea ce privește prima chestiune, ministrul Karanikolov a declarat că sistemul judiciar este

independent de ramura executivă și de cea legislativă și că instanțele pot pretinde taxe. Nu este

de competența Ministerului Justiției să mandateze sistemul judiciar să o modifice. El a susținut

că taxele nu sunt atât de mari și, dacă reclamantul câștigă, acestuia i se vor rambursa banii de

către partea căzută în pretenții.

În ceea ce privește Unitatea de protecție a consumatorilor, el a afirmat că funcționarii publici

din Bulgaria nu sunt bine plătiți, dar salariile lor au crescut recent cu 10 % (cele ale profesorilor

și ale medicilor cu 15 %). Creșterea ar trebui să fie egală pentru funcția publică, iar majorarea

nu poate fi făcută o singură dată.

În ceea ce privește statisticile, el a răspuns că datele vor fi prezentate de Comisia pentru

protecția consumatorilor la reuniunea din ziua următoare (detalii și defalcări).

Dl Loránt Vincze s-a interesat cu privire la o modalitate de a stabili un echilibru între interesul

părților interesate în problema contractelor de credit. El a constatat că sumele solicitate de

instanță pentru a evalua dacă există clauze abuzive într-un contract sunt prea mari. Atunci când

se contestă clauzele contractuale, fiecare clauză trebuie plătită separat, ceea ce pare

disproporționat. Ar trebui să existe o taxă pentru întreaga cerere. El a sugerat Ministerului

Economiei să transmită o recomandare Ministerului Justiției pentru a atenua problema.

Ministrul a răspuns că ministerul ar putea transmite Ministerului Justiției o recomandare de a

reconsidera această taxă. Introducerea unei taxe pentru întreaga cerere ar trebui să fie posibilă

și acceptabilă.

Șefa delegației, dna Dolors Montserrat, a sintetizat discuția și a descris situația existentă în

evaluarea publică a proprietății;

 punctul slab este că salariul mediu în Bulgaria, de 305 euro, nu le permite oamenilor să

plătească taxe excesive și avocați. Ea a întrebat dacă ministerul, în calitate de birou de

protecție a consumatorilor, a sugerat măsuri pentru ca persoanele cele mai vulnerabile

să aibă acces la justiție (cum ar fi avocații pro bono obligatorii). Ea a declarat că

cetățenii cei mai vulnerabili nu plătesc niciodată taxe dacă venitul lor este mai mic decât

salariul minim;

 a recunoscut că, în ciuda reformelor, judecătorii trebuie să controleze contractele și

consumatorii trebuie să plătească pentru evaluarea clauzelor de către instanță. Cum

monitorizează ministerul contractele cu clauze abuzive? Cum poate garanta că acest tip

de contracte nu pot exista? Cum ar putea verifica această problemă? Trebuie să existe

o certitudine juridică potrivit căreia băncile își pot recupera datoriile, dar consumatorii

trebuie să fie siguri că contractele pe care le semnează nu conțin clauze abuzive;

PE658.877v04-00 18/81 CR\1223705RO.docx

RO

 și a evidențiat situația în care o bancă poate invoca în mod automat clauza executorie,

iar consumatorul își pierde proprietatea imediat și nu o va mai obține niciodată înapoi,

chiar dacă instanța decide, după o lungă procedură, că respectivul consumator ar trebui

să o recupereze (deoarece a fost vândută ilegal). Ea a întrebat ce se poate face în această

situație. Legislația bulgară ar trebui să includă măsuri preventive.

Ministrul a răspuns că toată lumea are dreptul să se protejeze. Comitetul pentru protecția

consumatorilor decide dacă contractele sunt corecte din punct de vedere juridic și își dă acordul.

În opinia sa, supravegherea instanței este eficientă. El a fost de acord cu faptul că taxele sunt

prea mari. și a explicat că acest aspect trebuie semnalat instanței. După modificările din

decembrie 2019, vor fi verificate clauzele suplimentare din contracte. El i-a adresat întrebări

președintei cu privire la situația din țara ei (Spania) când au loc astfel de situații. El a vrut să

știe care ar putea fi calea legală pentru a remedia situația în care o proprietate a fost vândută și

instanța a decis că contractul conținea clauze abuzive.

Dna Dolors Montserrat a explicat că, în Spania, o proprietate nu poate fi licitată atât de repede,

datorită măsurilor preventive. Contractul trebuie semnat în prezența unui notar, care va verifica

clauzele. Banca Centrală a Spaniei verifică, de asemenea, contractul. Peste o anumită valoare,

există evaluări publice. Dacă există clauze abuzive, executarea este suspendată și bunul nu

poate fi licitat. În urmă cu aproximativ 15 ani, legislația din Spania a fost modificată după ce

tribunalele UE au pronunțat sentințe privind cazurile ipotecare abuzive. Dna Montserrat a

clarificat faptul că reglementările din Spania au fost introduse pentru a evita clauzele abuzive

în contracte. Securitatea juridică este importantă și pentru investitori și bănci. Ea a indicat taxele

pe care consumatorii trebuie să le plătească în Bulgaria.

Ministrul a afirmat că modelul spaniol pare a fi unul bun. El a întrebat despre răspundere. Dna

Dolors Monserrat a spus că costul pentru un notar este jumătate/jumătate, dar notarul nu este

responsabil din punct de vedere juridic pentru ceea ce certifică/profesia de notar este o profesie

de încredere.

Reuniunea s-a încheiat la ora 11.00.

Marți, 25 februarie 2020, ora 12.00

Întâlnire la Banca Națională a Bulgariei (BNB)

Guvernatorul adjunct, dl Radoslav Milenkov, responsabil cu supravegherea bancară, a salutat

delegația și și-a prezentat echipa.

Dna Dolors Montserrat i-a prezentat pe membrii delegației și a explicat scopul vizitei. Dna

Dolors Montserrat a întrebat dacă Banca Națională a Bulgariei (BNB) supraveghează

CR\1223705RO.docx 19/81 PE658.877v04-00

 RO

contractele de credit și dacă există mecanisme de supraveghere pentru a verifica lipsa clauzelor

abuzive în contractele încheiate cu consumatorii. Ea a adresat întrebări legate de procedura de

supraveghere: cine este răspunzător, cine ar trebui să acorde despăgubiri dacă există inexactități

în contracte. În cele din urmă, ea a întrebat ce măsuri legislative pot fi luate pentru a se evita

acest tip de contract abuziv.

Dna Neli Draginova, șefa departamentului juridic al BNB, a explicat că supravegherea bancară

a băncilor comerciale (conform Legii bulgare privind băncile naționale) este datoria Băncii

Naționale a Bulgariei. Legea reglementează relațiile juridice dintre clienți și bănci. BNB se

ocupă de principalele riscuri pentru sectorul bancar în vederea garantării unei supravegheri

stabile. Creditele de consum și creditele ipotecare nu sunt de competența acesteia, ci sunt

reglementate de Legea privind creditele de consum.

Mandatul de supraveghere bancară acoperă numai creditele care intră în sfera de aplicare a legii.

BNB a primit de la clienții băncilor plângeri care sunt:

– legate de proprietate;

– legate de valoarea creditului;

– legate de valoarea ratei;

– legate de refuzul băncilor de a renegocia unele clauze ale contractelor.

Ea a declarat că litigiile cu privire la dispozițiile de mai sus nu pot fi soluționate decât în

instanță. Există limite ale competenței BNB, deoarece aceasta nu poate înlocui băncile.

Dna Dolors Montserrat a afirmat că băncile ar trebui să aibă reguli clare cu privire la credite.

Ea a întrebat despre măsurile pe care BNB le-ar sugera delegației cu privire la petițiile primite

de Comisia pentru petiții în legătură cu condițiile creditelor ipotecare.

Dna Neli Draginova a explicat cum a fost transpusă partea referitoare la supravegherea băncilor

din Directiva 93/13/CEE privind clauzele abuzive din contractele încheiate cu consumatorii. În

ceea ce privește creditele ipotecare, creditorul ar trebui să furnizeze informații clare. BNB

respectă principiile stabilite privind cerințele de informare: înregistrarea se efectuează de către

BNB.

În ceea ce privește creditele acordate firmelor, ea a declarat că în cazul acestora se aplică Legea

privind instituțiile de credit.

Rolul BNB este de a supraveghea băncile comerciale internaționale (acordare de licențe).

 Dna Dolors Montserrat a întrebat de ce mai există clauze abuzive dacă Directiva privind

creditele ipotecare a fost transpusă corect. Ea a întrebat cum pot fi prevenite situațiile în care

consumatorii sunt de acord cu aceste clauze.

Răspunsul a fost că organismul competent cu privire la creditul de consum este Comisia pentru

protecția consumatorilor.

Dna Tatjana Ždanoka a declarat că, în țara sa, Letonia, când sunt descoperite contracte abuzive,

băncile sunt puternic sancționate din punct de vedere financiar. Ea a spus că este nevoie de o

comunicare satisfăcătoare cu clienții și de un flux de informații între clienți și bănci.

Consumatorii ar trebui să fie atenți și să citească clauzele înainte de a le semna etc. Ea a întrebat

despre recomandările menite să îi ajute pe consumatori și să le rezolve problemele și și-a pus

problema dacă BNB ar fi de acord să acorde competențe sporite Comisiei pentru protecția

consumatorilor.

PE658.877v04-00 20/81 CR\1223705RO.docx

RO

Dna Neli Draginova a fost de acord ca băncile ar trebui să fie supravegheate. Ea a adăugat că,

de multe ori, consumatorii subestimează costurile care trebuie plătite. Acest lucru trebuie

menționat foarte clar în contracte. BNB instruiește băncile numai atunci când i se solicită sfatul.

BNB acționează atunci când este întrebată, când cetățenii i se adresează.

În legătură cu Legea privind protecția consumatorilor: BNB numește președinții comisiilor de

supraveghere a protecției consumatorilor. BNB oferă expertiză în acest mod. Organismul de

supraveghere a protecției consumatorilor întocmește un raport anual.

Dl Loránt Vincze a explicat că delegația a înțeles mai bine situația după reuniunile din ziua

precedentă și din dimineața respectivă, dar încă nu este clar cine și pentru ce este responsabil.

Sistemul este mai împovărător pentru consumatori decât pentru bănci. El le-a cerut

reprezentanților BNB să descrie sistemul și să precizeze dacă acesta este corect pentru

consumatori. El a dorit să afle cum ar putea interveni BNB în interesul consumatorilor.

În răspunsul lor, reprezentanții BNB au spus că acțiunile acesteia sunt compatibile cu dreptul

Uniunii. BNB supraveghează stabilitatea sistemului bancar. Creditele/contractele sunt de

competența Comisiei pentru protecția consumatorilor.

În legătură cu Legea privind protecția consumatorilor: BNB nu este responsabilă cu protecția

consumatorilor. BNB nu are o astfel de competență. Protecția consumatorilor nu este de

competența BNB; ca atare, problema clauzelor contractuale abuzive nu intră în sfera sa de

competență.

Dl Cristian Terheș a spus că înțelege că BNB nu verifică contractele de credite de consum, ci

doar creditele acordate firmelor. El a întrebat dacă BNB verifică clauzele și anexele atunci când

supraveghează contractele încheiate cu firmele.

Răspunsul a fost că BNB supraveghează riscul, limitele și calitatea părților contractului.

Aceasta se concentrează să verifice dacă creditul este bine protejat. Sunt verificate aspectele

tehnice și fiabilitatea plasării, dar nu și condițiile.

Dl Cristian Terheș a întrebat ce face BNB în cazul clauzelor abuzive dintre bănci sau când

băncile acordă credite neperformante clienților. El a solicitat sugestii de soluții la problemele

descrise de petiționari.

Reprezentantul BNB a răspuns că este necesar un mediu echitabil și echilibrat între diferite

bănci.

Dl Loránt Vincze a întrebat ce face BNB atunci când Comisia pentru protecția consumatorilor

descoperă practici abuzive.

Reprezentantul BNB a răspuns că există sancțiuni, dar nu BNB este în măsură să facă propuneri

de îmbunătățire. BNB lucrează la reducerea numărului de credite ipotecare ilegale.

Dna Dolors Montserrat a declarat că se așteaptă propuneri mai concrete din partea

reprezentanților BNB cu privire la rezolvarea contractelor problematice cu clauze abuzive. Ea

a sugerat că ar trebui aduse clarificări pentru a îmbunătăți sistemul existent.

CR\1223705RO.docx 21/81 PE658.877v04-00

 RO

Reuniunea s-a încheiat la ora 11.55.

Marți, 25 februarie 2020, ora 16.00

Întâlnire în Montana, Bulgaria

Vizită la depozitul de deșeuri din Montana (petiția nr. 1408/2012), în prezența viceprimarului

municipiului Montana, dl Tihomir Antonov (responsabil pentru integrare europeană și

dezvoltare economică), și a viceprimarului Diman Georgiev (responsabil pentru probleme

ecologice,

relații publice, construcții și activități comunale în Montana), managerul depozitului, dna

Zhivkova, petiționarul, P. P. (petiționar anonim) și reprezentantul/avocatul acestuia, dl

Barbanov.

(în anexa VI se regăsesc documentele trimise de petiționar după vizita de informare, iar în

anexa VII se regăsește comunicarea CE primită în iulie 2020)

În primul rând, delegația a vizitat depozitul de deșeuri, ocazie cu care viceprimarul a oferit

explicații cu privire la sistemul de tratare a deșeurilor existent. De asemenea, este în funcțiune

și o instalație de sortare. Această structură beneficiază de fonduri UE.

Reuniunea a continuat în zona administrativă a depozitului de deșeuri, unde dna Montserrat i-a

prezentat pe membrii delegației.

Petiționarul, reprezentant al mișcării „Ekoglasnost”, a luat cuvântul și a explicat că înființarea

depozitului de deșeuri în Montana a început în timpul regimului comunist din Bulgaria. Zona

Montana este o zonă îndepărtată. Inițial, au fost indicate două zone pentru amplasarea

depozitului de deșeuri. Depozitul de deșeuri ar trebui acoperit în fiecare zi cu un strat de pământ

(10-15 centimetri), însă nu se realizează această activitate. Actualul primar al orașului Montana

se află în prezent la cel de al șaselea mandat. În opinia petiționarului, depozitul de deșeuri a

funcționat ilegal timp de doi ani și jumătate (distanța până la cea mai apropiată proprietate

locuită era mai mică de 800 m). În 2005, instanța a acordat permisiunea pentru deschiderea

depozitului. În 2009, a fost trimisă o scrisoare prin care se contestau condițiile de funcționare a

depozitului de deșeuri. I s-a solicitat primarului municipiului Montana să se reducă distanța

dintre depozitul de deșeuri și primele clădiri locuite din satul Nikolovo, de la 1 km la 800 m,

cu promisiunea acoperirii zilnice a depozitului de deșeuri, pentru a fi respectate cerințele de

igienă. În opinia petiționarului, această promisiune a fost făcută pentru a se evita un proces în

instanță și pentru a se finaliza investiția. Petiționarul a adăugat că cetățenii nu au voie să intre

în depozit. Aceștia pot intra în prezența poliției. Petiționarului și avocatului său li s-a interzis

să intre.

Dna Dolors Montserrat a întrebat dacă este adevărat că, în 2010, instanța a suspendat autorizația

pe motiv că nu a fost respectată distanța de 1 000 m între depozitul de deșeuri și gospodării.

Aceasta a dorit să afle ce au făcut autoritățile regionale pentru a rezolva situația. Dna Montserrat

a spus că delegația a auzit de la petiționar că în fiecare zi trebuie să se adauge 10-15 cm de

pământ peste deșeuri și că ar trebui creată o centură verde care să înconjoare depozitul de

deșeuri. Aceasta a adresat întrebări cu privire la legislația care vizează aceste aspecte.

PE658.877v04-00 22/81 CR\1223705RO.docx

RO

Dl Diman Georgiev, viceprimar (responsabil cu problemele în materie de mediu și de

construcții) a luat cuvântul și a explicat că satul Nikolovo este situat la peste 1 100 m de

depozitul de deșeuri. Depozitul de deșeuri se întinde pe 19 hectare, o parte a acestuia (două

compartimente) este veche și, prin urmare, a fost sigilată în 2015 pentru că nu mai era

operațională. Noul compartiment va fi umplut până când va atinge capacitatea maximă. Un gard

înconjoară întregul depozit de deșeuri. Există, de asemenea, o instalație de tratare și un laborator

care măsoară calitatea apei. Ministerul Mediului și Apelor a stabilit condițiile pentru depozitul

de deșeuri, însă aceste recomandări nu au caracter obligatoriu. Depozitul de deșeuri a primit o

nouă licență cuprinzătoare. Depozitul de deșeuri este acoperit cu pământ în fiecare zi și există

și un gard format din copaci. Fermierii locali utilizează o parte din acest gard pentru propriile

lor culturi. Într-o parte a gardului există o stâncă verticală, nefiind posibil, prin urmare, să se

mai planteze copaci. În mod regulat, situl face obiectul unei serii de controale efectuate de

autorități. În ceea ce privește mirosul urât, nivelul perturbării provocate de depozitul de deșeuri

este mai scăzut în comparație cu cel al altor instalații similare. Viceprimarul a sugerat că toate

condițiile respectă legislația UE. Din acest punct de vedere, municipiul Montana ocupă o poziție

de lider. În apropiere mai este planificată construirea unui depozit pentru deșeuri ecologice, dar

autoritățile locale așteaptă încă să se găsească un loc unde să poată fi construit.

Dna Dolors Montserrat a declarat că membrii Comisiei pentru petiții vor formula o recomandare

cu privire la această chestiune (însă Comisia pentru petiții nu este o instanță cu competențe

judiciare).

Dna Tatjana Ždanoka a întrebat dacă a fost efectuată evaluarea obligatorie a impactului asupra

mediului, în conformitate cu dreptul Uniunii. Aceasta a menționat, de asemenea, problema apei

utilizate pentru curățarea depozitului și a întrebat unde se varsă aceasta după procesul de

curățare.

S-au alăturat reuniunii doi specialiști din cadrul Inspectoratului Regional de Sănătate și al

Direcției Regionale a Apelor.

Dna Maria Lazarova (specialistă în cadrul Inspectoratului Regional de Sănătate) a precizat că

evaluarea impactului asupra mediului a fost efectuată pentru primul proiect, atunci când aceasta

a fost planificat astfel încât să includă 12 municipii. Autoritățile nu au efectuat o evaluare a

impactului asupra mediului pentru al doilea proiect.

Dna Denitza Slavkova, specialistă în cadrul Direcției Regionale a Apelor, a fost înlocuită de

dna Nikol Duratsova.

Dna Dolors Montserrat a prezentat situația de fapt și condițiile descrise de petiționar la începutul

reuniunii și i-a rugat pe cei doi reprezentanți ai inspectoratelor să explice care este situația

actuală. Dna Slavkova a subliniat în răspunsul său că cunoaște procedurile în vigoare pentru

deschiderea depozitului din Montana pentru deșeuri nepericuloase. Aceasta a reamintit că,

atunci când a fost eliberată autorizația pentru acest depozit, toate cerințele erau îndeplinite.

Inspectoratul Regional al Apelor a efectuat, începând din 2010, controale periodice la fața

locului. Fiecare plângere a fost soluționată și situația a fost remediată. În 2013, cerința privind

existența unei distanțe obligatorii a fost abrogată. Pentru inspectorate, argumentul petiționarului

referitor la distanță este nefondat. Inspectoratul a adresat recomandări depozitului de deșeuri.

Nu au fost observate încălcări. S-a realizat în mod regulat umplerea cu pământ, iar aceasta a

fost monitorizată prin mijloace electronice 24/7.

CR\1223705RO.docx 23/81 PE658.877v04-00

 RO

Dna Duratsova a adăugat că Inspectoratul Regional de Sănătate a formulat recomandări și a

efectuat controale. Nu s-au primit plângeri cu privire la depozitul de deșeuri. În cazul în care se

primesc informații din partea cetățenilor sau a mass-mediei, aceștia pot efectua examinări. În

ceea ce privește acest sit, respectarea obligațiilor legale a fost asigurată.

Dl Loránt Vincze s-a adresat reprezentanților depozitului de deșeuri și reprezentanților

inspectoratelor și a întrebat care este distanța exactă între sat și depozitul de deșeuri.

Reprezentanții au confirmat că aceasta este de 1 000 de metri.

Acesta a întrebat dacă depozitului de deșeuri a fost acoperit cu pământ în fiecare zi. Dl Vincze

a menționat fotografiile prezentate de petiționar, care ar demonstra contrariul.

Reprezentanții au răspuns că nu vor face comentarii cu privire la fotografii (nu există date

înscrise pe acestea). Există documente care demonstrează că acoperirea se efectuează zilnic.

Dl Vincze a întrebat despre vegetația (o centură verde) care înconjoară depozitul de deșeuri.

Reprezentanții au răspuns că este necesară o centură de vegetație cu creștere rapidă pentru

depozitele de deșeuri municipale, nu și pentru cele private. Se vor urmări controalele și acest

aspect va fi monitorizat.

Apoi, dl Vincze a discutat cu petiționarul despre problemele legate de sănătatea locuitorilor.

Petiționarul a considerat că zona de protecție a fost redusă. Acesta a subliniat pericolele pentru

sănătate, cum ar fi infecțiile și rozătoarele, și a solicitat protejarea sănătății publice și a mediului.

Dl Cristian Terheș a întrebat dacă reprezentanții depozitului de deșeuri și reprezentanții

inspectoratelor ar putea confirma că, în perioada 2009-2010, distanța dintre sat și depozitul de

deșeuri era de 800-900 de metri.

Reprezentanții au răspuns că măsurile de remediere au fost impuse după ce instanța a emis

recomandări.

Dl Cristian Terheș s-a interesat dacă a fost mutat gardul sau dacă a fost modificată marginea

satului. Reprezentanții locali au răspuns că nu pot furniza măsurătorile. Aceste informații pot fi

solicitate Ministerului Mediului și Apelor.

Dl Cristian Terheș a întrebat câte depozite de deșeuri există în municipiu.

Reprezentanții au răspuns că există un depozit de deșeuri înregistrat pentru 12 municipii. Mai

există încă un depozit de deșeuri menajere, din 2015, administrat tot de municipiul Montana.

Dl Cristian Terheș i-a întrebat pe reprezentanți dacă mai există și alte plângeri adresate

municipiului Montana de către petiționar (P.P.).

Reprezentanții au răspuns că aceasta nu a fost singura cerere primită din partea acestui

petiționar. Au comunicat de mai multe ori, iar municipalitatea i-a soluționat plângerile.

Petiționarul a adăugat că a fost invitat o singură dată la depozitul de deșeuri, de către dna

Slavkova.

Dna Dolors Montserrat i-a explicat petiționarului că poate vizita depozitul de deșeuri dacă

solicită permisiunea.

Dl Barbanov (avocatul petiționarului) a adăugat că scrisoarea din partea Ministerului Sănătății

este inclusă în licență. Aspectele legate de acoperirea depozitului de deșeuri cu pământ și de

crearea centurii verzi încă nu sunt rezolvate. În ceea ce privește înregistrările video, dl Barbanov

a solicitat un link către acestea. Acesta a întrebat când au început înregistrările și dacă au fost

sau nu au fost efectuate controale.

Dna Slavkova a răspuns că declarațiile petiționarului și cele ale dlui Barbanov nu sunt fondate.

Nu s-a putut stabili că funcționarea depozitului de deșeuri ar implica vreun pericol pentru

PE658.877v04-00 24/81 CR\1223705RO.docx

RO

sănătatea umană. Există înregistrări video care demonstrează acest lucru. Raportul cu

informațiile privind riscul pentru sănătate este public, iar înregistrările video sunt păstrate timp

de două luni. Sunt disponibile imagini video online. Imaginile sunt păstrate timp de un an.

Președinta a întrebat dacă imaginile surprinse de petiționar au fost trimise autorităților de mediu.

Dna Slavkova a confirmat că imaginile surprinse de petiționar au fost trimise în toamna anului

2019 sub forma unei cereri, dar că nu a fost primit niciun răspuns în scris de la autorități, ci

doar o confirmare orală. Petiționarul a corespondat cu autoritățile naționale. Președinta l-a rugat

să trimită Comisiei pentru petiții orice dovadă că a trimis fotografiile autorităților de mediu (cel

târziu la sfârșitul lunii aprilie 2020).

Reuniunea s-a încheiat la ora 17.45.

Miercuri, 26 februarie 2020

Întâlniri la Biroul de legătură al Parlamentului European (EPLO) în Sofia

Întâlnire cu Comisia pentru protecția consumatorilor, ora 8.30

Au fost prezenți: dl Ignat Arsenov (director general pentru supravegherea pieței naționale în

cadrul Comisiei pentru protecția consumatorilor) și dl Erdzhan Ahmed (consilier juridic).

Dna Dolors Montserrat i-a prezentat pe membrii delegației și a declarat că aceștia au efectuat o

vizită la Ministerul Justiției și au fost informați că Comisia pentru Protecția Consumatorilor

este însărcinată cu supravegherea, cu monitorizarea și cu impunerea de amenzi băncilor în cazul

în care există deficiențe în ceea ce privește contractele/creditele ipotecare.

Dl Arsenov a explicat că principalul organism de protecție a consumatorilor este Comisia pentru

protecția consumatorilor. Există 180 de persoane care își desfășoară activitatea în diferite

departamente (departamentul juridic, departamentul de control etc.). Comisia pentru protecția

consumatorilor se întrunește în mod regulat și adoptă decizii cu majoritate simplă. Există mai

multe acte legislative relevante, printre care Legea privind protecția consumatorilor care

abordează practicile comerciale neloiale și litigiile în materie de consum, dar care este relevantă

și pentru alte ramuri ale economiei, cum ar fi turismul.

Comisia pentru protecția consumatorilor este principalul organism de supraveghere a creditelor

de consum și a creditelor ipotecare. Legea privind protecția consumatorului monitorizează

existența unor clauze abuzive în contracte. Există mai multe tipuri de contracte care necesită o

verificare a condițiilor abuzive. Acestea sunt contracte oferite de entități private. Reprezentanții

Comisiei pentru protecția consumatorilor pot acționa în urma unei plângeri sau din proprie

inițiativă. Aceștia pot iniția procedura în numele consumatorilor. Ei supraveghează sectorul

creditelor de consum sau al creditelor ipotecare, însă aceasta este doar una dintre competențele

lor. Aceștia analizează condițiile propuse de bănci și de alte entități. Ei încurajează dialogul cu

aceste entități și le oferă consiliere, dar entitățile comerciale pot să accepte sugestiile lor sau pot

CR\1223705RO.docx 25/81 PE658.877v04-00

 RO

să nu le accepte. Uneori, reprezentanții Comisiei pentru protecția consumatorilor inițiază

negocierile. Dacă băncile refuză să negocieze, Comisia pentru protecția consumatorilor poate

înainta cauza instanței.

Dl Ahmed a adăugat că problema legată de clauzele contractuale care nu erau verificate a fost

rezolvată prin modificările aduse Codului de procedură civilă. După introducerea acestora,

efectuarea verificărilor este obligatorie: se realizează o verificare din oficiu a contractelor. Dl

Arsenov și-a exprimat opinia personală cu privire la această problemă. Acesta a insistat asupra

faptului că orice procedură formală necesită resurse umane și financiare. Prin urmare, Comisia

pentru protecția consumatorilor ar avea nevoie de mai multe resurse și de mai multe persoane

pentru a efectua verificările. O altă problemă o constituie durata excesivă a procedurilor

judiciare în această privință.

Dna Dolors Montserrat a întrebat dacă Comisia pentru protecția consumatorilor are autoritatea

de a supraveghea creditele de consum și creditele ipotecare, precum și alte credite. Aceasta a

întrebat, de asemenea, ce a făcut Comisia pentru protecția consumatorilor în numele cetățenilor

bulgari afectați de problema clauzelor abuzive din contracte. Dna Montserrat a dorit să știe în

ce etapă verifică contractele Comisia pentru protecția consumatorilor, dacă băncile trimit

contractele către Comisia pentru protecția consumatorilor și, în cazul contractelor

„neadecvate”, dacă acestea sunt sau nu sunt lansate pe piață. Aceasta a întrebat, de asemenea,

dacă Comisia pentru protecția consumatorilor apelează la instanță în cazul în care băncile îi

ignoră recomandările.

Dl Arsenov a răspuns că Directiva privind protecția consumatorilor a fost transpusă în dreptul

intern în 2015. Modificări mai recente au fost introduse în 2020.

În 2016, a fost introdusă Legea privind creditele ipotecare, în 2010 a fost adoptată Legea privind

creditele de consum și este deja pusă în aplicare de 10 ani. Comisia pentru protecția

consumatorilor analizează contractele, dar nu i se cere să aprobe niciun contract înainte de

introducerea pe piață a acestuia. Comisia pentru protecția consumatorilor poate analiza

condițiile generale prevăzute în contracte. Băncile oferă o gamă largă de produse, li se cere să

precizeze condițiile generale ale contractelor (nu numai ale contractelor de credite sau de

ipotecă, ci și ale contractelor de telecomunicații). Comisia pentru protecția consumatorilor

efectuează verificări periodice ale contractelor. Au existat multe plângeri introduse de cetățeni.

Comisia pentru protecția consumatorilor oferă asistență consumatorilor și poate impune

amenzi.

Dna Dolors Montserrat a întrebat despre temeiul legal al amenzilor. Aceasta a observat că

recomandările nu au caracter obligatoriu; prin urmare, a întrebat ce face Comisia pentru

protecția consumatorilor în numele consumatorilor (al petiționarilor).

În această privință, dl Arsenov a afirmat că există un dezechilibru între creditori (bănci și alte

instituții financiare) și consumatori. Creditorii au posibilitatea executării imediate a

contractului. Consumatorii trebuie să lanseze o procedură. Ulterior, și Comisia pentru protecția

consumatorilor trebuie să lanseze o procedură.

Dna Monserrat a întrebat dacă reforma (modificările) a îmbunătățit această situație.

Dl Arsenov a răspuns că Comisia pentru protecția consumatorilor poate decide dacă există

deficiențe, dar nu poate impune sancțiuni pentru clauze contractuale abuzive. Amenzile sunt

impuse atunci când nu sunt furnizate informații suficiente. Comisia pentru protecția

consumatorilor a primit aproximativ 20 000 de plângeri, dar nu toate vizează creditele de

PE658.877v04-00 26/81 CR\1223705RO.docx

RO

consum. În 2019, au fost depuse aproximativ 7 500 de plângeri. S-a considerat că puține dintre

aceste clauze erau abuzive (72) și, ca urmare a recomandărilor Comisiei pentru protecția

consumatorilor, acestea au fost eliminate. Au existat trei acțiuni colective în despăgubire inițiate

de Comisia pentru protecția consumatorilor. Până în prezent, sunt 14 cauze pendinte împotriva

comercianților. Cauzelor Comisiei pentru protecția consumatorilor li se pot alătura alte

organizații ale consumatorilor, precum și consumatorii individuali. Organizațiile

consumatorilor pot iniția acțiuni în despăgubire. Acțiunile colective în despăgubire pot fi

inițiate numai de organizații ale consumatorilor și se aplică tuturor consumatorilor. Recent, au

fost examinate 43 de contracte și doar trei au prezentat deficiențe.

Dna Tatjana Ždanoka a întrebat cât timp durează procedura judiciară; de ce petiționarii nu au

contactat Comisia pentru protecția consumatorilor; care este relația dintre Banca Națională a

Bulgariei și Comisia pentru protecția consumatorilor; care este organismul de protecție a

consumatorilor din cadrul Băncii Naționale a Bulgariei; și dacă organismul de protecție a

consumatorilor din cadrul Băncii Naționale din Bulgaria colaborează cu Comisia pentru

protecția consumatorilor.

Dl Arsenov a răspuns că procedura judiciară obișnuită în Bulgaria durează 5 ani și că numărul

de plângeri depuse de consumatori este de 20 000-25 000. Acesta a explicat că Comisia pentru

protecția consumatorilor este liderul organizațiilor de consumatori. Dl Arsenov a adăugat că au

fost înființate comitete de conciliere pentru soluționarea litigiilor, multe dintre acestea fiind

create încă din 2005 [începând cu intrarea în vigoare a

Recomandării 2001/310/CE a Comisiei din 4 aprilie 2001 privind principiile pentru activitatea

organelor extrajudiciare implicate în soluționarea amiabilă a litigiilor în materie de consum care

nu sunt acoperite de Recomandarea 98/257/CE, COM(2001)1016, (JO L 109)]. Comitetele

generale de conciliere oferă recomandări (care nu sunt obligatorii). Procedurile de acțiune

colectivă pot fi inițiate și de alte asociații ale consumatorilor.

Dl Loránt Vincze a întrebat dacă Comisia pentru protecția consumatorilor a solicitat să i se

acorde competența de a sancționa băncile și de a proteja drepturile consumatorilor. Dl Arsenov

a răspuns că Comisia pentru protecția consumatorilor este un organ executiv și nu are

competențe pentru o inițiativă legislativă. Acesta a adăugat că Ministerul Economiei ar putea

modifica competențele Comisiei pentru protecția consumatorilor.

Dl Loránt Vincze a întrebat dacă Comisia pentru protecția consumatorilor ar putea să se

adreseze instanței cu toate plângerile și dacă aceasta procedează astfel în cazul clauzelor

contractuale abuzive. Dl Arsenov a răspuns că numai în cazul în care o bancă refuză să modifice

clauzele, Comisia pentru protecția consumatorilor înaintează cauza în fața instanței.

Dl Loránt Vincze a întrebat dacă cetățenii care depun plângeri trebuie să plătească taxe pentru

asistența oferită de Comisia pentru protecția consumatorilor. Dl Arsenov a răspuns că aceștia

nu trebuie să plătească nicio taxă.

Dl Cristian Terheș a întrebat dacă contractele au fost verificate înainte de a intra pe piață. Dl

Arsenov a răspuns că verificările se efectuează după formularea plângerii.

Dl Cristian Terheș a remarcat că deciziile Comisiei pentru protecția consumatorilor nu sunt

obligatorii și că este posibil să dureze chiar și 5 ani până când instanțele iau o decizie. Dl

Arsenov a răspuns că o hotărâre cu privire la o acțiune colectivă în despăgubire ar aduce

beneficii altora (cu excepția cazului în care aceștia renunță).

CR\1223705RO.docx 27/81 PE658.877v04-00

 RO

Dl Cristian Terheș a întrebat dacă Comisia pentru protecția consumatorilor plătește pentru

fiecare clauză a contractului (80 leva) indiferent de numărul de persoane afectate. Răspunsul a

fost afirmativ.

Dl Cristian Terheș a întrebat dacă Comisia pentru protecția consumatorilor se adresează

instanțelor judecătorești atunci când băncile refuză să facă modificările solicitate. Dl Arsenov

a confirmat că acest lucru se întâmplă în 100 % din cazuri.

Dl Cristian Terheș a întrebat ce se întâmplă în cazurile contractelor care conțin clauze abuzive

și care au fost semnate înainte de modificarea Codului de procedură civilă. Dl Arsenov a spus

că, în cazul în care se modifică clauzele, se modifică condițiile generale din toate contractele,

dar că acestea nu se aplică retroactiv.

Dna Dolors Montserrat a întrebat dacă reforma va avea un impact pozitiv asupra consumatorilor

care și-au pierdut proprietățile. Dl Arsenov a răspuns că reforma a fost satisfăcătoare. În cazul

persoanelor care și-au pierdut casele, va fi necesar să se solicite o hotărâre judecătorească;

decizia aparține instanței.

Întâlnire cu Asociația Națională a Consumatorilor Activi din Bulgaria, ora 10.00

În numele asociației: dl Nikolov și dna Angelova

Dna Tatjana Ždanoka a întrebat cum funcționează asociația și dacă a existat un contact cu

petiționarii.

Dl Nikolov a răspuns că asociația oferă asistență consumatorilor, îi informează și îi ajută atunci

când drepturile lor au fost încălcate în procesul legislativ. Asociația cunoaște numărul mare de

petiții formulate de persoane fizice. Au existat puține acțiuni colective. Rețelele sociale permit

crearea de legături între consumatori. Taxa pentru a avea acces la serviciile oferite de asociație

este de 50 leva, iar consumatorii trebuie să aducă toate documentele. În practică, asociația nu a

reușit să introducă acțiuni în instanță.

Dna Tatjana Ždanoka a întrebat cum este finanțată asociația. Dl Nikolov a răspuns că asociația

este finanțată prin subvenții acordate de Ministerul Economiei (25 000 de euro) și prin

proiectele sale (care necesită timp și nu dispun de resurse).

Dl Loránt Vincze a întrebat dacă asociația este mulțumită de modificările recente ale legislației,

dacă a fost implicată în procesul de reformă și ce ar sugera delegației să recomande autorităților

bulgare.

Asociația este mulțumită de direcțiile propuse de reformă, dar nu este mulțumită pe deplin de

conținutul acesteia. Băncile au prea multe privilegii care au fost acordate de autorități cu mulți

ani în urmă și care sunt consacrate în dreptul bulgar. Procedura accelerată permite băncilor să

refuze negocierea, să refuze reeșalonarea datoriilor și să nu depună eforturi pentru a ajuta

debitorii. Consumatorii se așteptau ca băncile să nu mai adauge clauze abuzive în contracte.

Aceștia preconizau atragerea răspunderii penale (astfel cum este cazul în Germania) în cazul în

care banca nu respectă hotărârea judecătorească și continuă să aplice clauze abuzive.

Recomandări ale asociației pentru a echilibra situația:

- ar trebui diseminate mai multe informații;

- contractele foarte ambigue ar trebui reziliate;

PE658.877v04-00 28/81 CR\1223705RO.docx

RO

- Ombudsmanul a ajutat asociația să realizeze unele îmbunătățiri (rolul Ombudsmanului este

crucial).

Dl Cristian Terheș s-a interesat de numărul de cauze pe care asociația le-a introdus în instanță.

Răspunsul a fost că nu au fost introduse acțiuni colective, deoarece consumatorii nu au fost

suficient de implicați. Au existat multe cauze individuale.

Dl Cristian Terheș a întrebat ce ar putea face asociația pentru a se asigura că hotărârea

judecătorească este executorie. Dl Nikolov a răspuns că este posibil să se depună o nouă

plângere pentru recuperarea bunurilor pierdute.

Dl Cristian Terheș a întrebat care este valabilitatea unei hotărâri judecătorești și dacă este

posibil să se introducă o cale de atac împotriva acesteia sau să se modifice decizia instanței. Dl

Nikolov a răspuns că deciziile instanțelor sunt clare; nu este nevoie să se recurgă la o altă

instanță. Oamenii nu își pot permite o procedură judiciară prea costisitoare și prea îndelungată.

Dna Dolors Montserrat a întrebat dacă există avocați pro bono.

Răspunsul a fost că există avocați ex officio, dar într-un număr foarte limitat și mai ales pentru

cauzele penale.

Întâlnire cu Camera executorilor judecătorești privați - Asociația executorilor

judecătorești privați, ora 11.00

Dl Georgi Dichev, în numele Asociației executorilor judecătorești privați

Dna Dolors Montserrat a declarat că există legi care protejează consumatorii în Bulgaria.

Aceasta s-a întrebat dacă reformele introduse recent sunt suficiente pentru a proteja pe deplin

consumatorii.

Dna Montserrat a solicitat, de asemenea, opinia personală a dlui Ditchev cu privire la

dezechilibrul existent între creditori și consumatori și a întrebat dacă consumatorii beneficiază

de o protecție adecvată.

Dl Ditchev a răspuns că în 2006 au existat probleme serioase în ceea ce privește executarea

deciziilor băncilor (sute de mii) în Bulgaria. Reformele începute în 2006 au urmărit restabilirea

echilibrului: să ajute creditorii să își colecteze banii. Acesta a confirmat că Camera executorilor

judecătorești privați era foarte familiarizată cu problema legată de dezechilibrul dintre creditori

și debitori.

În 2015, au fost introduse primele modificări ale legislației pentru a proteja băncile, iar în 2017

au fost introduse mai multe modificări pentru a proteja debitorii. Modificările introduse în

decembrie 2019 în ceea ce privește procedura pentru ordinele de plată oferă o protecție

adecvată. Pe de altă parte, Asociația executorilor judecătorești se teme că există riscul de a se

ajunge la cealaltă extremă: dezechilibru nefavorabil creditorilor. Mulți dintre aceștia se află

într-o situație disperată și solicită ajutorul executorilor judecătorești. În opinia lor, modificările

introduse în 2015 și 2017 au oferit un nivel de protecție adecvat.

Dna Dolors Montserrat a întrebat dacă modificările realizate au fost favorabile consumatorilor.

Dl Ditchev a răspuns că, în opinia sa, acestea au fost favorabile consumatorilor. Acest aspect

este acoperit în mod excesiv; protestele sunt excesive, iar executorii judecătorești sunt foarte

transparenți.

CR\1223705RO.docx 29/81 PE658.877v04-00

 RO

Dna Dolors Montserrat l-a întrebat care sunt recomandările sale pentru o legislație echilibrată.

Dl Ditchev a explicat că, în prezent, există un echilibru adecvat, cu modificările introduse de

reforma Adunării Naționale din Bulgaria din 2019, dar că debitorii sunt oarecum favorizați.

Dna Tatjana Ždanoka a afirmat că delegația a fost informată cu privire la amenzile impuse

executorilor judecătorești (96 de amenzi; printre acestea numărându-se 24 de amenzi de peste

5 000 leva și retragerea dreptului de a exercita profesia). Aceasta a întrebat dacă în opinia dlui

Ditchev acest lucru este sau nu este excesiv. Dna Ždanoka a reamintit că Ministerul Justiției

monitorizează aceste aspecte și că există sute de cauze pe rol.

Dl Ditchev a fost de acord că numărul amenzilor este destul de semnificativ. Acesta a insistat

că politica preventivă este aplicată și că sunt efectuate controale stricte și proceduri disciplinare.

Procedurile merg până la cel mai înalt nivel la Curtea Administrativă Supremă. Această formulă

s-a dovedit a fi eficientă. Dl Ditchev a afirmat că executorii judecătorești privați sunt

răspunzători și că sunt acționați în instanță în cadrul procedurii civile. Potrivit Legii privind

executorii judecătorești privați, aceștia au obligația de a încheia o asigurare obligatorie de

răspundere civilă, care să acopere prejudiciile cauzate de abuzurile lor în serviciu.

Dl Loránt Vincze a întrebat cum își pot recupera consumatorii proprietățile în cazul în care

hotărârea instanței stabilește că clauzele din contracte erau abuzive. Dl Ditchev a răspuns că

situația este pur legală. Proprietatea vândută nu poate fi recuperată. Băncile sau o altă entitate

de creditare ar trebui să plătească despăgubiri.

Dl Loránt Vincze a întrebat care este organismul responsabil cu realizarea unei estimări a valorii

unei proprietăți. Dl Ditchev a răspuns că există licitații publice pentru proprietăți. Din 2011,

licitațiile publice au devenit obligatorii. Licitațiile au loc în cadrul instanțelor. Executorii

judecătorești nu sunt implicați în partea procedurală a licitațiilor; ei doar deschid ofertele

persoanelor interesate să cumpere o proprietate. Prețul final este cel mai mare preț oferit de

ofertanți (nu este valoarea de piață). Înainte de 2017, nu erau necesari experții, dar acum acest

lucru este obligatoriu. Un expert poate modifica valoarea proprietății.

Dl Loránt Vincze a întrebat dacă dl Ditchev știe dacă băncile încearcă să ajungă la o înțelegere

cu debitorii (înainte de a recurge la executorii judecătorești). Dl Ditchev a răspuns că, în ultimii

ani, băncile au încercat să ajungă la un acord. Există 200 000 de cazuri în fiecare an, iar băncile

vor să renegocieze sau să refinanțeze împrumuturile.

Dna Tatjana Ždanoka s-a interesat de digitalizarea licitațiilor și a solicitat observații cu privire

la propunerile de modificare a Codului de procedură civilă care nu au fost adoptate, în special

cea prin care o persoană își poate vinde singură proprietățile și apoi poate rambursa banii

băncilor.

Dl Ditchev a spus că digitalizarea licitațiilor a fost planificată. În ceea ce privește cea de a doua

întrebare, cea referitoare la propunerea unor modificări care nu au fost adoptate: Adunarea

Națională din Bulgaria a anulat această opțiune, ceea ce a fost o greșeală. În ceea ce privește

prețul inițial: dacă debitorul nu este de acord cu prețul inițial de vânzare, acesta poate solicita

opinia altui expert.

Dna Dolors Montserrat l-a rugat pe dl Ditchev să explice modul în care sunt aleși experții. Dl

Ditchev a spus că la fiecare instanță există o listă de experți.

Dna Montserrat a dorit să știe cine plătește taxele. Dl Ditchev a răspuns că cei care plătesc

expertul sunt creditorii.

PE658.877v04-00 30/81 CR\1223705RO.docx

RO

Dna Montserrat s-a interesat despre prețul minim de vânzare. Dl Ditchev a explicat că legislația

nu permite ca prețul să fie mai mic decât valoarea stabilită de guvern. Nu există un preț minim;

acesta este dat de valoarea de piață. Dacă nimeni nu licitează la valoarea de piață, atunci licitația

este anulată. După 45 de zile se organizează o altă licitație, în care prețul scade cu 10 %. Este

anunțat noul preț inițial și se continuă în același mod. În cazul în care proprietatea nu prezintă

interes, licitația este amânată.

Dna Montserrat a întrebat câte licitații ar putea fi organizate pentru o proprietate. Dl Ditchev a

afirmat că există posibilitatea organizării unui număr nelimitat de licitații și că prețul poate

scădea foarte mult.

Dna Montserrat a vrut să știe cât de mult poate fi redus prețul. Dl Dichev a confirmat că nu

există nicio limitare; acest lucru depinde de estimările experților din instanțe. Onorariul

experților este cuprins între 100 și 150 leva. Licitațiile și experții intră în domeniul de

responsabilitate juridică a Ministerului Justiției.

Dna Montserrat a întrebat dacă, având în vedere reforma din decembrie 2019, executorii

judecătorești trebuie să aștepte ca instanța să fi finalizat examinarea clauzelor contractuale

pentru a întreprinde o executare silită. Dl Ditchev a spus că asociația se ocupă doar de cazurile

pe care instanța i le transmite.

Dl Cristian Terheș a întrebat dacă Camera executorilor judecătorești privați a fost abordată de

experții Comisiei Europene care efectuează anual o verificare a progreselor înregistrate de

sistemul judiciar și a situației din Bulgaria.

Camera executorilor judecătorești privați nu a fost abordată de experți.

Dl Cristian Terheș s-a interesat de opțiunile pe care debitorii le-ar putea avea atunci când sunt

supuși executării. Dl Ditchev a răspuns că instanța are posibilitatea de a suspenda executarea în

cazul în care debitorul formulează o obiecție.

Întâlnire cu Asociația băncilor private din Bulgaria, ora 11.30

În numele asociației: dl Andonov, dna Miteva, dna Martseva, dna Gigova și dna Hristoforova

Dna Dolors Montserrat a întrebat dacă băncile informează întotdeauna consumatorii cu privire

la modificările introduse în contractele comerciale. Aceasta a fost informată că clauzele

contractuale au fost modificate unilateral. Dl Peter Andonov a răspuns că băncile nu modifică

niciodată clauzele unilateral.

Dna Montserrat a întrebat dacă există un echilibru între creditori și consumatori după reformele

introduse în 2019. Dl Peter Andonov a răspuns că băncile cred că reforma a fost realizată în

favoarea debitorilor. În trecut, au fost acordate multe credite neperformante în Bulgaria, de două

ori mai multe decât în alte țări. Creditele neperformante reprezentau 18 % din întregul

portofoliu. Un milion și jumătate de debitori nu și-au rambursat niciodată împrumuturile către

bănci. Jumătate din capitalul băncilor a fost decimat de aceste credite neperformante. Există

multe modificări introduse în favoarea debitorilor. În opinia sa, noua ordine juridică poate fi

contestată din cauza creditelor neperformante. Acum, ponderea creditelor neperformante este

de 7 %.

Dl Andonov se teme că se vor repeta aceleași greșeli în cazul în care va exista o nouă criză.

Dna Dolors Montserrat a întrebat despre posibilitățile pe care le au debitorii atunci când

proprietatea lor se află în joc și despre modificările unilaterale ale contractelor.

CR\1223705RO.docx 31/81 PE658.877v04-00

 RO

Dna Martseva a răspuns că legislația bulgară nu diferă de legislația altor state membre.

Contractele pot fi renegociate. Băncile nu pot percepe comisioane de la debitori pentru

modificările aduse contractelor.

Dna Gigova a adăugat că au fost debitori care au înșelat băncile: atunci când acestea îi informau

în prealabil pe debitori cu privire la vizitele lor, debitorii nu erau acasă, funcționarii plasând

notificările pe ușă. În ceea ce privește modificările aduse contractelor, aceasta a adăugat că un

contract nu poate fi modificat unilateral. De asemenea, a precizat că titlurile executorii abrogate

ajung la 1,7 % (acestea sunt practici abuzive).

Dna Tatjana Ždanoka a întrebat de ce băncile continuă să acorde credite (credite ipotecare) și

le-a sugerat acestora să își reevalueze politica. Dl Andonov a răspuns că, în prezent, băncile au

modificat criteriile de aprobare a creditelor. Există cerințe și garanții suplimentare.

Dna Tatjana Ždanoka a cerut să i se explice dinamica de după criza din 2007/2008.

Dl Andonov a răspuns că, după 2007/2008, aprobarea creditelor a încetat. Prima creștere a

numărului de credite a avut loc abia în 2015, dar criteriile de creditare au devenit mai stricte.

Dl Cristian Terheș a întrebat când au fost impuse condițiile pentru procedura de accelerare. Dl

Andonov a răspuns că, în 1997, băncile private din Bulgaria s-au prăbușit. FMI a impus cerințe.

A fost nevoie de cinci ani pentru ca sectorul financiar să își revină. 300 000 de debitori nu și-

au rambursat niciodată creditele. În ceea ce privește clauzele abuzive, acesta a adăugat că există

1 milion de cazuri de rău-platnici, dar că băncile nu au observații privind practicile menționate.

Dl Cristian Terheș a dorit să afle care este motivul pentru care, după cele două crize, băncile

încă mai acordă tot atât de multe credite. Dl Andonov a răspuns că sunt mult mai puțini rău-

platnici în ultima perioadă.

Dna Dolors Montserrat a cerut sfatul asociației pentru evitarea situației contractelor cu clauze

abuzive.

Răspunsul a fost că legiuitorul trebuie să exercite un control mai eficient asupra contractelor.

Întâlnire cu Asociația judecătorilor din Bulgaria și cu Consiliul Judiciar al Curții

Supreme din Bulgaria, ora 12.00

În numele Asociației judecătorilor din Bulgaria: dl Krassimir Mazgalov, dna Albena Boteva,

dl Konstantin Kunchev

În numele Consiliului Judiciar Suprem: dna Daniela Marcheva, dna Veronika Imova, dna

Boryana Dimitova, dna Totka Kalcheva, dl Angelov

Dna Dolors Montserrat a adresat aceeași întrebare ambelor organizații, și anume dacă, după

reforma din 2019, consideră că există un echilibru mai adecvat.

Dna Boteva, de la Asociația judecătorilor din Bulgaria, a răspuns că, în opinia sa, nu există un

echilibru, deoarece drepturile consumatorilor vor fi supraprotejate.

Dna Kalcheva, din cadrul serviciului juridic al Consiliului Judiciar Suprem, a explicat că au

fost luate în considerare plângerile consumatorilor. Există aspecte pozitive, cum ar fi:

- verificările ex-officio efectuate de instanțe;

- ordinul de executare poate fi suspendat printr-o simplă obiecție (nu este implicată nicio

garanție);

PE658.877v04-00 32/81 CR\1223705RO.docx

RO

- Comisia pentru protecția consumatorilor ar trebui implicată în analiza contractelor, ca o

măsură preventivă de protecție. Consumatorii pot fi apărați ulterior.

Dna Dolors Montserrat a întrebat dacă este necesar ca băncile să se adreseze instanței.

Răspunsul a fost că băncile nu se pot adresa în mod direct executorilor judecătorești.

Dna Montserrat a întrebat dacă consumatorii trebuie să plătească o taxă pentru fiecare clauză

pe care o contestă.

Conform noii reforme, nu există taxe pentru consumatori, dar taxele guvernamentale nu au fost

afectate de reforme: există taxe pentru plângerile consumatorilor, 40-80 leva per plângere.

Obiectivul va fi să existe o singură taxă, indiferent de numărul de clauze.

Dna Tatjana Ždanoka a declarat că a primit un ordin judecătoresc din ianuarie 2020, în care

consumatorii trebuiau să plătească pentru fiecare plângere (în anexa IV). Dna Kalcheva a

răspuns că un consumator poate solicita scutirea de la plata taxei și poate introduce, de

asemenea, o cale de atac.

Dl Loránt Vincze a cerut să se precizeze dacă taxa se aplică pentru fiecare plângere sau pentru

toate plângerile.

Răspunsul a confirmat că există o taxă pentru o singură plângere. Valoarea taxei este cuprinsă

între 40 și 80 de leva.

Dl Cristian Terheș a întrebat cum sunt numiți membrii Consiliului Judiciar Suprem.

Dna Kalcheva a răspuns că membrii sunt desemnați fie prin alegeri directe, din rândul

judecătorilor, fie unii membri sunt numiți de Adunarea Națională din Bulgaria. În ceea ce

privește taxele pentru clauzele contestate, dna Kalcheva a confirmat că valoarea acestora este

cuprinsă între 40 și 80 de leva per clauză. Dl Angelov a adăugat că au existat probleme legate

de interpretarea legii.

Dl Terheș a întrebat dacă Asociația judecătorilor din Bulgaria sau judecătorii înșiși au soluționat

problemele legate de contractele consumatorilor în cadrul discuțiilor cu reprezentanții Comisiei

Europene, care monitorizează progresele înregistrate în ceea ce privește sistemul judiciar bulgar

și aspectele legate de consumatori.

În opinia dlui Angelov, consumatorii din Bulgaria au tendința de a se adresa direct instanțelor.

La Tribunalul Regional din Sofia există 141 de dosare (proceduri judiciare civile). Sunt

proceduri rapide, ordinele de executare sunt automate, iar situația nu s-a schimbat cu adevărat

după reformă. Consumatorul însuși trebuie să solicite examinarea clauzelor din contract. Sunt

în joc responsabilitatea statului și cea a executorilor judecătorești.

(în anexa II se regăsesc informații primite după vizita de informare din partea Asociației

judecătorilor din Bulgaria;

în anexa III: declarația Colegiului Judecătorilor din cadrul Consiliului Judiciar Suprem cu

privire la solicitarea adresată de Comisia pentru petiții)

Întâlnire cu Ombudsmanul bulgar, ora 12.45

Ombudsmanul bulgar, dna Diana Kovacheva, și echipa sa

CR\1223705RO.docx 33/81 PE658.877v04-00

 RO

Când au fost discutate modificările Codului de procedură civilă în cadrul Adunării Naționale

din Bulgaria, Ombudsmanul a făcut mai multe sugestii: să nu se vândă proprietatea care

reprezintă garanția ipotecară a unui debitor până la finalizarea procedurii în primă instanță.

Judecătorii și ministrul justiției au susținut această propunere atunci când a fost votată în

Comisia pentru afaceri juridice a Adunării Naționale, dar în cele din urmă propunerea a fost

respinsă de plen. Aceasta ar reprezenta o protecție suplimentară pentru o persoană fizică. Din

perspectiva băncilor, acest lucru este riscant, iar reprezentanții acestora spun că nu vor acorda

credite fără garanții, susținând ideea de a vinde proprietățile rapid.

Există posibilitatea ca o persoană fizică să oprească procedura în orice moment, în conformitate

cu articolul 420 din Codul de procedură civilă, astfel cum sugerează scrisoarea CE. Executarea

unei proprietăți ipotecate durează, în medie, între 1 an și 2 ani. În lipsa unei protecții, această

executare poate dura câteva luni. Dacă o proprietate este vândută și instanța decide în cele din

urmă că au existat greșeli, este prea târziu.

Ombudsmanul are câteva întrebări la care autoritățile nu au răspuns și care ar trebui totuși să

primească un răspuns. Rolul Comisiei pentru protecția consumatorilor este controlul preventiv

al contractelor și al clauzelor. Această comisie este autorizată prin lege să facă acest lucru, dar

poate oferi doar o recomandare, care poate fi consolidată. Doar aproximativ 5 % din contractele

care conțin clauze abuzive ajung în fața instanțelor (număr mic de cauze). Există cazuri în care

instanța face acest lucru ex officio. Comisia pentru protecția consumatorilor este o structură

monopolistă (la fel ca și alte structuri monopoliste din Bulgaria).

Ulterior, după hotărârea din prima instanță, proprietatea nu ar trebui vândută.

Următorul aspect este că o a treia persoană garantează că datoria unei alte persoane nu face

parte din procedura judiciară. În Bulgaria, aceste persoane ar trebui să fie citate și ar trebui să

aibă dreptul de a se prezenta în fața instanțelor. Este important să se consolideze posibilitatea

acestora de a se apăra.

În ceea ce privește procedura rapidă de executare - există un control automat. Ordinul de

executare poate fi emis numai de către instanță. Procedura se află în curs de desfășurare, dar

consumatorul este informat și se poate opune procedurii (chiar dacă nu se prezintă în fața

instanței).

Ombudsmanul aprobă prelungirea perioadei de opoziție la această procedură de la două

săptămâni la o lună. Într-un proces obișnuit, procedura ar dura cinci ani. Atunci când instanța

emite acest ordin, consumatorul îl poate contesta.

O problemă generală o constituie informarea (atunci când cetățenii nu furnizează adresa

curentă).

În general, modificările introduse sunt bune, dar mai există încă aspecte care pot fi îmbunătățite.

Problema este că aceste modificări vor fi aplicate în viitor. Acest lucru nu îi va ajuta pe cei care

au fost deja afectați. În fine, Ministerul Justiției ar trebui să controleze executorii judecătorești.

Ministerul Justiției ar trebui să supravegheze problema licitațiilor publice, prețul la care sunt

vândute proprietățile etc.

Reuniunea s-a încheiat la ora 13.00.

PE658.877v04-00 34/81 CR\1223705RO.docx

RO

4. Concluzii și recomandări

În legătură cu problema contractelor încheiate de consumatori

Concluzii

Delegația Comisiei pentru petiții a concluzionat că, în timpul vizitei efectuate în perioada 24-

26 februarie 2020 la Sofia, în Bulgaria, pentru a investiga problemele ridicate în numeroase

petiții primite cu privire la presupuse clauze contractuale abuzive pentru creditele ipotecare, a

fost nevoie de un efort considerabil pentru a înțelege modul în care legislația privind

obligațiile contractuale a fost aplicată în Bulgaria.

Membrii delegației au observat complexitatea juridică ce caracterizează sistemul existent în

faza negocierilor contractuale, prin colectarea datoriilor, și, în cele din urmă, în faza epuizării

căilor de atac interne. Problemele cu care s-au confruntat petiționarii, deși aveau temeiul

legal, par a fi exacerbate de sistemul existent, care pare opac și foarte complex.

În plus, membrii delegației au observat lipsa de educație și de cunoștințe juridice de bază în

rândul cetățenilor, precum și nevoia de mai multe informații simplificate cu privire la

consecințele juridice ale asumării obligațiilor contractuale legate de ipoteci.

Prin urmare, deficiențele majore ale cadrului juridic existent sunt:

1. lipsa garantării unor drepturi egale în procedurile de colectare a datoriilor

(colectarea accelerată a datoriilor, licitații accelerate), care nu garantează pe deplin

protecția consumatorilor;

2. conduita înșelătoare a băncilor private (de exemplu, încheierea unui număr

mare de contracte, aplicarea unor cerințe de solvabilitate mai puțin stricte,

neinformarea consumatorilor cu privire la riscurile potențiale, clauze înșelătoare în

contracte);

3. nivelul insuficient de supraveghere și de sancționare a executorilor

judecătorești privați;

4. sistemul slab de protecție a consumatorilor, accesul dificil la asistență judiciară

gratuită, în special pentru consumatorii cei mai defavorizați.

Recomandări

Membrii delegației recomandă:

1. să se instituie securitatea juridică pentru bănci și investitori și, în același timp,

să se asigure protecția consumatorilor (cadrul juridic ar trebui să garanteze că

drepturile ambelor părți sunt reprezentate în mod egal în timpul procedurilor);

CR\1223705RO.docx 35/81 PE658.877v04-00

 RO

2. să se ofere Comisiei pentru protecția consumatorilor și altor organizații ale

consumatorilor mai multă flexibilitate pentru a coopera cu instituțiile competente la

revizuirea clauzelor contractuale abuzive și pentru a participa activ la procesul de

supraveghere bancară, în vederea asigurării faptului că băncile renunță la astfel de

practici dăunătoare;

3. să se ofere Comisiei pentru protecția consumatorilor mai multe resurse

financiare și de personal și să i se faciliteze funcționarea la nivel structural, pentru a-i

permite să își îndeplinească obligațiile și competențele, inclusiv comunicarea eficientă

cu consumatorii;

4. să se acorde mai multă independență Comisiei pentru protecția consumatorilor:

independența ar trebui să fie garantată, în special având în vedere dependența actuală a

acesteia de puterea executivă (în special de Ministerul Economiei);

5. să se aibă în vedere revizuirea legislației privind protecția consumatorilor și

introducerea unor dispoziții specifice privind băncile și alți furnizori de servicii

financiare;

6. să se asigure un mecanism care să împiedice introducerea unor clauze abuzive

în contracte și încălcarea drepturilor consumatorilor de către bănci și alți furnizori de

servicii financiare și care să impună sancțiuni în acest sens;

7. Ministerul Economiei din Bulgaria ar trebui să ia în considerare introducerea

unei taxe unice pentru evaluarea clauzelor contractuale ale debitorului de către instanță

la Ministerul Justiției, indiferent de numărul clauzelor verificate;

8 să se adopte măsurile instituționale necesare pentru a garanta eficiența

procedurilor disciplinare ale Camerei executorilor judecătorești;

9 să se efectueze o evaluare a impactului cu privire la eficacitatea și la aplicarea

modificărilor introduse în decembrie 2019, în special: în ceea ce privește sistemul de

colectare a datoriilor, dacă procedurile de executare au încetat atunci când debitorii le-

au contestat și dacă procedura de plată electronică este operațională;

10 să se evalueze în continuare posibilitatea de a remedia situația prin introducerea

unui mecanism de reducere a datoriilor pentru debitorii conștiincioși după trecerea unei

anumite perioade;

11 Banca Națională a Bulgariei ar trebui să se asigure că băncile private au norme

clare cu privire la credite, pentru a se asigura că consumatorii sunt protejați în

conformitate cu legislația UE;

12 să se ofere debitorilor și consumatorilor informații clare privind consecințele

încheierii unui contract cu banca, în conformitate cu reglementările în vigoare; ar

trebui, în acest scop, să se ofere pregătirea necesară personalului care lucrează în

bancă;

13. să se promoveze utilizarea e-guvernării și să se ofere consumatorilor orientări

PE658.877v04-00 36/81 CR\1223705RO.docx

RO

cu privire la modul de utilizare a acesteia, inclusiv orientări pentru depunerea

plângerilor în format digital;

14 să se ia în considerare faptul că petiționarii au recurs la sistemul judiciar în

mod individual;

15 ca instanțele însele să efectueze un control atent atunci când decid dacă ar

trebui acordată asistență judiciară gratuită reclamanților în conformitate cu normele

prevăzute în

Legea privind asistența judiciară;

16 să se revizuiască rolul giranților datoriei unei alte persoane ca parte a

procedurii legale;

17 să se asigure un cadru juridic solid, care să protejeze proprietatea

(proprietățile) debitorilor pentru a nu fi vândută (vândute) până la finalizarea

procedurii în primă instanță.

În legătură cu vizita în Montana:

Concluzii:

Delegația constată că depozitul de deșeuri funcționează corect. Membrii Comisiei pentru

petiții care au fost prezenți în timpul vizitei recomandă să se efectueze zilnic acoperirea cu

pământ, să se creeze o centură verde dacă este posibil, să se informeze în mod regulat

locuitorii din zonă cu privire la evenimentele legate de funcționarea depozitului de deșeuri și

să se permită accesul public online la înregistrările camerei pentru o perioadă rezonabilă de

timp.

Recomandare:

Petiția nr. 0408/2012 ar trebui închisă (ultima comunicare CE, din 31.8.2020, se regăsește în

anexa VII).

CR\1223705RO.docx 37/81 PE658.877v04-00

 RO

Anexe la raport

ANEXA I

Rezumatul petițiilor

1. Petiții privind contractele încheiate cu consumatorii:

Petiția nr. 0063/2017, adresată de Ivailo Iliev, de cetățenie bulgară, însoțită de 50 de

semnături, privind presupusa încălcare a drepturilor consumatorilor în cadrul procedurii de

somație de plată în Bulgaria:

Petiționarul s-a plâns cu privire la executarea cererilor de plată și la modul în care acestea sunt

emise de către instanțele bulgare, conform Codului de procedură civilă din Bulgaria.

Petiționarul a susținut că instanțele bulgare nu aplică în mod corect Regulamentul (CE)

nr. 805/2004 privind crearea unui Titlu Executoriu European pentru creanțele necontestate,

Regulamentul (CE) nr. 1896/2006 de instituire a unei proceduri europene de somație de plată

și Directiva 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii.

Petiționarul a indicat că, răspunzând preocupărilor conform cărora este posibil ca drepturile

debitorilor să nu fie suficient protejate în Bulgaria în conformitate cu legislația Uniunii

Europene, Comisia a trimis deja o interogare - UE Pilot nr. 8135/15/JUST, solicitând informații

cu privire la aplicarea în legislația bulgară a titlului executoriu și cu privire la procedura de

somație de plată. Petiționarul a considerat că aplicarea cererilor de plată puse în executare în

Bulgaria nu garantează drepturile consumatorilor și că Uniunea Europeană ar trebui să se

implice în revizuirea încălcărilor legislației UE de către sistemul judiciar bulgar.

Petiția nr. 0838/2017, adresată de Violeta Gospodinova, de cetățenie bulgară, privind o

procedură de somație de plată referitoare la un litigiu cu o bancă bulgară cu privire la un

credit ipotecar:

Petiționara a obținut un credit ipotecar de la o bancă bulgară. Potrivit petiționarei, contractul

conținea clauze abuzive. Petiționara a susținut că a fost încălcată Directiva 93/13/CEE privind

clauzele abuzive în contractele încheiate cu consumatorii. Petiționara a susținut că a rambursat

o parte din împrumut, dar banca a sesizat instanța bulgară competentă și a obținut o somație de

plată pentru întreaga sumă a împrumutului, inclusiv dobânda. Pe această bază, proprietatea în

cauză a fost vândută prin intermediul unei vânzări de bunuri supuse executării silite. Petiționara

a susținut că au existat deficiențe procedurale în executarea procedurilor judiciare în temeiul

articolului 417 din Codul bulgar de procedură civilă, care ar fi rezultat în pierderea nejustificată

a proprietății. Petiționara a clarificat faptul că, în prezent, cazul este în recurs.

Petiția nr. 0408/2017, adresată de Desislava Filipova, de cetățenie bulgară, însoțită de 4 248

de semnături, privind legalitatea articolului 417 din Codul de procedură civilă din Bulgaria și

presupusa încălcare a drepturilor consumatorilor în cadrul procedurii de somație de plată în

Bulgaria:

PE658.877v04-00 38/81 CR\1223705RO.docx

RO

Petiționara s-a plâns de procedurile judiciare care țin de articolul 417 din Codul de procedură

civilă din Bulgaria și de procedurile private aferente de executare aplicate de executorii

judecătorești privați. Potrivit petiționarei, dispozițiile actuale ale legislației bulgare nu sunt

conforme cu Directiva 93/13/CEE privind clauzele abuzive în contractele încheiate cu

consumatorii, cu jurisprudența CJUE referitoare la aplicarea Directivei 93/13/CEE și cu

articolul 47 din Carta drepturilor fundamentale a UE referitor la dreptul la o cale de atac

eficientă și la un proces echitabil. Petiționara a susținut că articolul 417 din Codul de procedură

civilă din Bulgaria oferă băncilor, creditorilor și societăților private dreptul de a obține titluri

executorii rapide din partea instanțelor naționale pentru plata imediată a împrumuturilor.

Petiționara a susținut că procedurile judiciare de la articolul 417 sunt unilaterale, având în

vedere că consumatorii nu se pot apăra în instanță atunci când hotărârile se bazează integral pe

afirmațiile creditorilor referitoare la existența și valoarea împrumutului. Consumatorul ia

cunoștință de faptul că s-a pronunțat o hotărâre în cazul său doar atunci când i se pune sechestru

pe venituri și pe proprietate. Petiționara a susținut că consumatorii pot contesta procedurile de

executare în termen de două săptămâni de la data notificării executării, iar procedurile legale se

încheie de obicei după ce împrumutul a fost achitat în urma executării de către executorii

judecătorești. Petiționara a subliniat și faptul că procedurile de executare sunt efectuate atât de

executorii judecătorești publici, cât și de cei privați. Aceștia din urmă operează în scop

comercial și, din cauza lipsei unui control judiciar, își pot asigura o marjă de profit ridicată. Ea

și-a exprimat nemulțumirea cu privire la metodele de lucru ale executorilor judecătorești privați

și a susținut că aceștia nu execută corect titlul executoriu. Petiționara s-a plâns că, prin urmare,

consumatorul nu află despre hotărârea pronunțată împotriva sa și, prin urmare, nu respectă

termenul de două săptămâni pentru a contesta titlul executoriu. Petiționara a susținut și că, din

cauza lipsei unei legislații privind falimentul, consumatorii vizați de aceste titluri executorii nu

pot duce o viață normală. Petiționara a solicitat Parlamentului European să inițieze un dialog

cu autoritățile bulgare competente pentru a schimba articolul 417 din Codul de procedură civilă

din Bulgaria și pentru a reforma procedura de executare privată.

Petiția nr. 0514/2018, adresată de Ivaylo Iliev, de cetățenie bulgară, privind presupusa

corupție din instanțele bulgare și încălcarea dreptului la un proces echitabil:

Petiționarul a susținut că există corupție la nivelul instanțelor bulgare și că instituțiile publice

nu sunt eficiente. De asemenea, el a susținut că hotărârile împotriva debitorilor sunt pronunțate

în ședințe de judecată cu ușile închise, iar debitorilor nu li se acordă protecție juridică deplină

pentru a garanta un drept efectiv la apărare. Petiționarul a susținut că un spațiu de depozitare

special din Tribunalul Regional Sofia conține arhive cu toate cauzele civile private, inclusiv

cauza sa. Petiționarul a solicitat instituțiilor europene să efectueze o inspecție amănunțită a unor

astfel de spații de depozitare și a cauzelor multor altor cetățeni bulgari ale căror drepturi au fost

încălcate de instanțe și executori judecătorești privați.

Petiția nr. 1045/2018, adresată de Z.T.A., de cetățenie bulgară, însoțită de 180 de semnături,

privind presupusa incompatibilitate a procedurilor privind mandatul de arestare, inițierea și

apelul din Codul de procedură civilă din Bulgaria cu dreptul comunitar:

Petiționarul s-a plâns de deficiențele Codului de procedură civilă din Bulgaria, în special în

ceea ce privește mandatele de executare, inițierea controlului jurisdicțional al acestora și

procedurile de recurs. El a reclamat faptul că autoritățile bulgare responsabile, pe care a încercat

să le sesizeze în repetate rânduri pentru soluționarea acestor probleme, nu adoptă o abordare

adecvată pentru rezolvarea situației. Petiționarul a făcut trimitere, de asemenea, la petițiile nr.

CR\1223705RO.docx 39/81 PE658.877v04-00

 RO

0063/2017, 0408/2017, și 0838/2017, care vizează o chestiune similară, dar se referă doar la

problemele legate de procedurile privind ordinele de plată și, prin urmare, omit alte aspecte

problematice ale Codului de procedură civilă din Bulgaria, reclamate în prezenta petiție

Petiția nr. 0810/2018, adresată de P.A.V., de cetățenie bulgară, privind legalitatea

articolului 417 din Codul de procedură civilă din Bulgaria și presupusa încălcare a drepturilor

consumatorilor în cadrul procedurilor privind somațiile de plată în Bulgaria:

Petiționarul a solicitat efectuarea unei anchete cu privire la acțiunile unui executor judecătoresc

în temeiul articolului 417 din Codul de procedură civilă din Bulgaria, despre care petiționarul

a considerat că ar fi ilegale, precum și inițierea procedurilor disciplinare și stabilirea răspunderii

penale a executorului. Petiționarul a clarificat că Parlamentul European a primit mai multe

plângeri pe această temă de la cetățeni bulgari care au susținut că procedurile judiciare bulgare

în temeiul articolului 417 din Codul de procedură civilă sunt discriminatorii și că consumatorii

nu se pot apăra în instanță atunci când hotărârile se bazează integral pe afirmațiile creditorilor

referitoare la existența și valoarea împrumutului. De asemenea, petiționarul a sugerat ca

Parlamentul European să-și exercite dreptul de inițiativă indirectă în cazul articolului 435

alineatul (2) din Codul de procedură civilă din Bulgaria. Petiționarul a susținut că executorii

judecătorești au abuzat de puterea lor și că au aplicat greșit legislația și jurisprudența Curții

Supreme de Casație din Bulgaria.

Petiția nr. 0720/2018, adresată de Violeta Gospodinova, de cetățenie bulgară, privind o

presupusă fraudă și corupție în cazul înstrăinării ilegale a proprietății de către bănci și

executori judecătorești privați în Bulgaria:

Petiționara a fost o debitoare împotriva căreia creditorul (o bancă) a solicitat unui executor

judecătoresc să dea curs executării. Petiționara a atașat o procură, potrivit căreia ea a pretins că

mama unui angajat al executorului judecătoresc reprezenta banca. În opinia petiționarei, acest

fapt este o dovadă a existenței unei legături între creditor și executorul judecătoresc, ceea ce a

compromis imparțialitatea executorului și desfășurarea executării. Petiționara a susținut că

creditorul și executorul au organizat un sistem de fraudă în care creditorii cumpără proprietăți

devalorizate în cadrul unor licitații fictive, unde singurul ofertant capabil să facă o ofertă validă

este o bancă. Petiționara a considerat ca fiind ilegale actele în care nu a existat nicio cerere

scrisă către instanța competentă și, în consecință, niciun mandat din partea instanței pentru a

aplica vreo măsură coercitivă. În această privință, petiționara a solicitat Parlamentului European

să aplice mecanismele necesare pentru a stopa asemenea practici în Bulgaria, unde proprietățile

consumatorilor de servicii de credite au fost sechestrate cu ajutorul executorilor.

Petiția nr. 0606/2018, adresată de Milena Dimitrova, de cetățenie bulgară, privind presupusa

încălcare a Directivei 93/13/CEE și un litigiu cu o bancă privind un împrumut pentru

cumpărarea unei locuințe:

Petiționara este avocată și a depus petiția în numele clientei sale. Petiționara a explicat că

contractul de împrumut încheiat între clienta sa și bancă prevedea clauze contractuale abuzive

care au permis băncii să majoreze ratele dobânzii. Ea a susținut că banca a indus-o în eroare pe

clienta sa să semneze contractul fără a-și dovedi veniturile. Cu toate acestea, în 2010 banca a

obținut un titlu executoriu fără a o notifica pe clientă și fără a avea dreptul să facă acest lucru,

întrucât aceasta își achitase ratele lunare. Ea a solicitat un control jurisdicțional al titlului

executoriu. Instanța a concluzionat că au existat clauze abuzive în contract și că banca a indus

PE658.877v04-00 40/81 CR\1223705RO.docx

RO

în eroare clientul. Ulterior, banca, prin intermediul unui executor judecătoresc privat, a emis un

ordin de executare silită a apartamentului clientei. Ca ultimă soluție, petiționara a solicitat

instituțiilor europene să ia măsuri în cazul său, întrucât drepturile sale nu au fost apărate de

instanțele din Bulgaria.

Petiția nr. 1193/2018, adresată de A.M., de cetățenie bulgară, în numele Asociației victimelor

executorilor judecătorești privați și ale sistemului judiciar „Solidaritatea”, privind

solidaritatea cu victimele agenților privați însărcinați cu executarea și ale sistemului judiciar

din Bulgaria:

Petiționarul s-a plâns cu privire la executarea cererilor de plată și la modul în care acestea au

fost emise de către instanțele bulgare, conform Codului de procedură civilă din Bulgaria.

Petiționarul a susținut că instanțele bulgare nu aplică în mod corect Regulamentul (CE)

nr. 805/2004 privind crearea unui Titlu Executoriu European pentru creanțele necontestate,

Regulamentul (CE) nr. 1896/2006 de instituire a unei proceduri europene de somație de plată

și Directiva 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii.

Petiția nr. 0609/2018, adresată de Tsetska Khadzhigeorgieva, de cetățenie bulgară, privind o

presupusă încălcare a dreptului la un proces echitabil și lipsa de acces la justiție:

Petiționara s-a plâns de lipsa de acces la un proces echitabil în cazul litigiului său cu o bancă

bulgară privind o ipotecă. Petiționara a susținut că proprietatea a fost vândută prin licitație

publică la un preț de două ori mai mare decât valoarea ipotecii petiționarei și a soțului acesteia.

Aceștia au solicitat un control jurisdicțional al acțiunilor executorului judecătoresc privat.

Instanța a acceptat plângerea ca fiind admisibilă, dar nefondată. Instanța a concluzionat că

vânzarea a fost efectuată în conformitate cu legislația națională. Petiționara a solicitat

instituțiilor europene să examineze cazul său.

Petiția nr. 0051/2019, adresată de Elitsa Vasileva, de cetățenie bulgară, privind presupusa

încălcare de către Bulgaria a Directivei 93/13/CEE privind clauzele abuzive în contractele

încheiate cu consumatorii:

Petiționara a reclamat neconformitatea legislației bulgare cu Directiva 93/13/CEE privind

clauzele abuzive în contractele încheiate cu consumatorii. Potrivit petiționarei, procedurile

judiciare bulgare în temeiul articolului 417 din Codul de procedură civilă al Bulgariei nu

îndeplinesc cerințele stabilite în Directivă și încalcă dreptul la o cale de atac eficientă și la un

proces echitabil, astfel cum este prevăzut în Carta drepturilor fundamentale a EU.

Petiția nr. 0036/2019, adresată de Dimitar Panayotov, de cetățenie bulgară, în numele

„Asociației victimelor executorilor judecătorești privați și ale sistemului judiciar -

solidaritate”, privind presupusa corupție în instanțele bulgare și încălcarea dreptului la un

proces echitabil:

Petiționarul a susținut că există corupție în rândul instanțelor bulgare și a reclamat faptul că

instituțiile publice la care s-a adresat nu au luat nicio măsură adecvată. De asemenea, el a

susținut că hotărârile împotriva debitorilor au fost pronunțate în cadrul unor audieri în instanță

cu ușile închise, iar reclamanților nu li s-a garantat dreptul la un proces echitabil sau dreptul la

apărare. În acest sens, petiționarul a solicitat instituțiilor europene să ia măsuri, deoarece o astfel

de practică judiciară a încălcat dreptul Uniunii Europene, încălcând astfel drepturile debitorilor.

CR\1223705RO.docx 41/81 PE658.877v04-00

 RO

Petiția nr. 0037/2019, adresată de Mariana Ilieva, de cetățenie bulgară, privind presupusa

încălcare a dreptului UE de către Republica Bulgaria prin așa-numita procedură de somație

de plată:

Petiționara a reclamat funcționarea defectuoasă a sistemului judiciar bulgar în ceea ce privește

procedurile de somație de plată în temeiul Codului civil bulgar. Printre alte abuzuri, petiționara

a susținut că instanțele bulgare nu au aplicat în mod corect Regulamentul (CE) nr. 805/2004

privind crearea unui Titlu Executoriu European pentru creanțele necontestate, precum și

Directiva 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii. Prin

urmare, petiționara a solicitat Parlamentului European să ia măsuri cu privire la posibilele

încălcări derivate din aplicarea procedurii de somație de plată prevăzută la articolele 410 și 417

din Codul civil bulgar.

Petiția nr. 0040/2019, adresată de A.M., de cetățenie bulgară, privind neconformitatea

legislației bulgare cu prevederile Regulamentului nr. 1896/2006 de instituire a unei proceduri

europene de somație de plată:

Petiționarul s-a plâns cu privire la un regulament al Ministerului Justiției din Bulgaria, prin care

se aprobă formularele standard pentru procedura de somație de plată, cererea de inițiere a unei

proceduri de somație de plată (în temeiul articolului 410 din Codul de procedură civilă bulgar),

precum și alte documente referitoare la procedura de somație de plată. Petiționarul a susținut că

acest regulament nu este în conformitate cu dreptul Uniunii Europene, în special cu

Regulamentul (CE) nr. 1896/2006 de instituire a unei proceduri europene de somație de plată

și cu anumite hotărâri ale Curții de Justiție a Uniunii Europene, care sunt obligatorii pentru

statele membre. În acest sens, petiționarul a solicitat Parlamentului European să intervină pentru

a proteja drepturile cetățenilor și pentru a asigura conformitatea legislației bulgare cu dreptul

Uniunii.

Petiția nr. 0102/2019, adresată de H.Y., de cetățenie bulgară, privind un litigiu asupra unui

credit ipotecar:

Petiționarul s-a plâns de un credit ipotecar și de anumite nereguli cauzate de procedura de

somație de plată și de articolul 417 din Codul de procedură civilă din Bulgaria. Petiționarul a

susținut că o instanță regională a emis o somație care nu a fost în conformitate cu cerințele

prevăzute la articolul 417. De asemenea, el a denunțat acțiunile întreprinse de un executor

judecătoresc privat în această privință.

Petiția nr. 0346/2019, adresată de Mekhmed Dermenji, de cetățenie bulgară, privind executorii

judecătorești privați din Bulgaria:

Petiționarul s-a plâns de deficiențele Legii privind executorii judecătorești privați din 2008. În

opinia sa, executorii judecătorești lucrează în strânsă legătură cu băncile și instituțiile de credit,

agențiile imobiliare, agențiile din domeniul energiei termice și al construcțiilor, iar

comportamentul lor nu este suficient supravegheat, ceea ce a condus la comiterea unor multiple

încălcări.

Petiția nr. 0358/2019, adresată de Mehmed Ayufer, de cetățenie bulgară, privind presupusa

aplicare necorespunzătoare în Bulgaria a legislației UE privind clauzele contractuale abuzive:

PE658.877v04-00 42/81 CR\1223705RO.docx

RO

Petiționarul a reclamat nearmonizarea Codului de procedură civilă din Bulgaria cu legislația

UE, în special cu Directiva 93/13/CEE a Consiliului din 5 aprilie 1993 privind clauzele abuzive

în contractele încheiate cu consumatorii și cu articolul 47 din Carta drepturilor fundamentale a

Uniunii Europene. Împotriva petiționarului, care avea calitatea de debitor, fusese inițiată o

acțiune în justiție, iar acesta ar fi fost privat de dreptul său la apărare. El s-a plâns că executorii

judecătorești privați desfășoară acțiuni de executare fără a avea autorizația necesară. Eforturile

sale de a informa instituțiile de stat competente din Bulgaria cu privire la aceste practici

incorecte au eșuat. În opinia petiționarului, nu există nicio posibilitate legală de a contesta actele

executorilor judecătorești și nu există un control efectiv asupra acestora în Bulgaria.

Petiția nr. 0764/2019, adresată de A.I., de cetățenie bulgară, privind presupusa neconformitate

a legislației bulgare, în special a procedurii privind somația de plată și a procedurii de

executare, cu dreptul Uniunii Europene:

Petiționarul a descris problemele pe care le-a avut după ce a intrat în insolvență și nu a putut

să-i ramburseze băncii creditul său de consum, precum și activitățile ulterioare neloiale ale

executorilor judecătorești. El a susținut că instanțele bulgare nu aplică Regulamentul (CE)

nr. 805/2004 privind crearea unui Titlu Executoriu European pentru creanțele necontestate,

Regulamentul (CE) nr. 1896/2006 de instituire a unei proceduri europene de somație de plată

și nici Directiva 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii.

Prin urmare, petiționarul a solicitat Parlamentului European să ia măsuri împotriva posibilelor

încălcări derivate din aplicarea procedurii de somație de plată și a procedurii de executare în

temeiul capitolului 5 din Codul de procedură civilă din Bulgaria. El a cerut, de asemenea,

înființarea unui mecanism care să compenseze daunele suferite de debitori, precum și de sute

de mii de întreprinderi mici și mijlocii afectate de procedurile dirijate într-un mod presupus

ilegal.

Petiția nr. 0849/2019, adresată de Desislava Manova, de cetățenie bulgară, privind problemele

cu legislația bulgară și agenții însărcinați cu aplicarea legii din sectorul privat:

Petiționara, în calitate de membră a „Asociației victimelor executorilor judecătorești și al

sistemului judiciar – Solidaritatea”, s-a plâns de un presupus refuz al sistemului judiciar de a

pune în aplicare supremația dreptului Uniunii Europene în Bulgaria. Ea a susținut că legislația

bulgară conține dispoziții juridice care contravin Directivei 93/13/CEE din 5 aprilie 1993

privind clauzele abuzive în contractele încheiate cu consumatorii, articolului 47 din Carta

drepturilor fundamentale a UE și principiului eficienței. Potrivit petiționarei, dispozițiile

Codului bulgar de procedură civilă, în special cele ale procedurilor de ordine și executare, nu

oferă căi de atac eficiente împotriva acțiunilor executorilor judecătorești privați. Aceasta a

susținut, de asemenea, că majoritatea cazurilor nu au fost soluționate în mod corespunzător de

judecătorii regionali care nu au emis în mod deliberat acte juridice.

Petiția nr. 0855/2019, adresată de Elka Stoianova, de cetățenie bulgară, privind presupusul

refuz al autorităților judiciare de a aplica supremația dreptului Uniunii Europene în Bulgaria:

Petiționara, în calitate de membră a „Asociației victimelor executorilor judecătorești privați și

ale sistemului judiciar – Solidaritatea”, s-a plâns de refuzul sistemului judiciar de a pune în

aplicare supremația dreptului Uniunii Europene în Bulgaria. Ea a susținut că legislația bulgară

conține dispoziții juridice care contravin Directivei 93/13/CEE din 5 aprilie 1993 privind

CR\1223705RO.docx 43/81 PE658.877v04-00

 RO

clauzele abuzive în contractele încheiate cu consumatorii, articolului 47 din Carta drepturilor

fundamentale a UE și principiului eficienței. Potrivit petiționarei, dispozițiile Codului bulgar

de procedură civilă, în special cele ale procedurilor de ordine și de executare, nu oferă dreptul

fundamental de a avea un proces echitabil. Aceasta a susținut, de asemenea, că judecătorii

regionali care în mod deliberat nu au emis acte juridice au viciat inițial majoritatea cazurilor.

Ea a mai afirmat că nu există nicio posibilitate legală veritabilă de a contesta acțiunile și

omisiunile executorilor judecătorești privați, lucru agravat și de lipsa unui control real asupra

lor. Petiționara a susținut că un executor privat i-a confiscat conturile, salariul și pensia și nu a

primit nicio justificare pentru aceste acțiuni.

Petiția nr. 0863/2019, adresată de Liliana Gyurova, de cetățenie bulgară, privind presupusul

refuz al autorităților judiciare de a aplica supremația dreptului Uniunii Europene în Bulgaria:

Petiționara, în calitate de membră a „Asociației victimelor executorilor judecătorești privați și

ale sistemului judiciar – Solidaritatea”, s-a plâns de refuzul sistemului judiciar de a pune în

aplicare supremația dreptului Uniunii Europene în Bulgaria. Ea a susținut că legislația bulgară

conține dispoziții juridice care contravin Directivei 93/13/CEE din 5 aprilie 1993 privind

clauzele abuzive în contractele încheiate cu consumatorii, articolului 47 din Carta drepturilor

fundamentale a UE și principiului eficienței. Potrivit petiționarului, dispozițiile Codului de

procedură civilă din Bulgaria, în special cele referitoare la procedurile de ordine și de executare,

nu prevăd drepturile fundamentale la un proces echitabil și la o cale de atac eficientă, astfel cum

se prevede la articolele 6 și 13 din Convenția europeană a drepturilor omului. Aceasta a susținut,

de asemenea, că judecătorii regionali care în mod deliberat nu au emis acte juridice au viciat

inițial majoritatea cazurilor. Ea a mai afirmat că nu există nicio posibilitate legală veritabilă de

a contesta acțiunile și omisiunile executorilor judecătorești privați, lucru agravat și de lipsa unui

control real asupra lor.

Petiția nr. 0864/2019, adresată de Ventsislas Pavlov, de cetățenie bulgară, privind o bancă și

un agent privat de aplicare a legii în Bulgaria:

Petiționarul s-a plâns de conduita necorespunzătoare a unei bănci private și a unui executor

judecătoresc privat împotriva sa și a familiei sale. El a susținut că aceștia au beneficiat de pe

urma deficiențelor normelor în ceea ce privește procedurile de ordine și de executare din Codul

bulgar de procedură civilă. Conform petiției sale, banca a vândut garanția în favoarea sa la un

preț foarte scăzut, prin intermediul unui executor judecătoresc privat, fără a informa petiționarul

și fără a i se acorda posibilitatea de a solicita protecție juridică. El a susținut că dreptul Uniunii

Europene nu se aplică în Bulgaria, deoarece nu există niciun mecanism de plângere împotriva

autorității naționale pentru neaplicarea jurisprudenței Curții de Justiție a Uniunii Europene.

Petiția nr. 0877/2019, adresată de Albena Ivanova, de cetățenie bulgară, privind un presupus

tratament necorespunzător aplicat de către instituțiile financiare din Bulgaria:

Petiționara s-a plâns de conduita necorespunzătoare a anumitor instituții financiare. Aceasta a

susținut că a fost obligată să vândă anumite proprietăți moștenite, în ciuda dorinței sale de a

rambursa ratele aferente împrumutului. Ea s-a plâns că aceste instituții financiare s-au angajat

în hărțuire și amenințări telefonice. Petiționara a susținut că Tribunalul Regional din Sofia a

emis ordinul împotriva ei fără ca ea să participe la o audiere. Aceasta a solicitat Parlamentului

European să intervină și să-i restabilească drepturile civile.

PE658.877v04-00 44/81 CR\1223705RO.docx

RO

Petiția nr. 0878/2019, adresată de T. M., de cetățenie bulgară, privind presupusa încălcare a

Directivei 93/13/CEE a Consiliului de către Codul bulgar de procedură civilă:

Petiționara, în calitate de membră a „Asociației victimelor executorilor judecătorești privați și

ale sistemului judiciar – Solidaritatea”, s-a plâns de refuzul sistemului judiciar de a pune în

aplicare supremația dreptului Uniunii Europene în Bulgaria. Ea a susținut că legislația bulgară

conține dispoziții juridice care contravin Directivei 93/13/CEE din 5 aprilie 1993 privind

clauzele abuzive în contractele încheiate cu consumatorii, articolului 47 din Carta drepturilor

fundamentale a UE și principiului eficienței. Petiționara a susținut că apartamentul ei a fost

oferit drept garanție a creditului ipotecar. Ulterior, un executor judecătoresc privat a procedat

la vânzarea acestuia fără a-i elibera sau furniza documente legale. Potrivit petiționarei,

dispozițiile Codului de procedură civilă din Bulgaria, în special cele referitoare la procedurile

de ordine și de executare, nu prevăd drepturile fundamentale la un proces echitabil și la o cale

de atac eficientă, astfel cum se prevede la articolele 6 și 13 din Convenția europeană a

drepturilor omului. Aceasta a susținut că judecătorii regionali care în mod deliberat nu au emis

acte juridice au judecat inițial în mod greșit majoritatea cazurilor. Ea a mai afirmat că nu există

nicio posibilitate legală veritabilă de a contesta acțiunile și omisiunile executorilor judecătorești

privați, lucru agravat și de lipsa unui control real asupra lor.

Petiția nr. 0879/2019, adresată de Lyubomir Kolev, de cetățenie bulgară, privind problemele

petiționarului cu un executor judecătoresc privat:

Petiționarul s-a plâns de faptul că a fost emis un titlu executoriu în favoarea creditorului său

bancar și că executorul judecătoresc privat nu i-a transmis niciun document referitor la cauza

sa. Petiționarul a susținut că executorul judecătoresc privat i-a vândut public proprietatea, la un

preț mai mic decât cel prevăzut în evaluarea fiscală, ceea ce constituie o încălcare a legii. Acesta

a afirmat că niciun ajutor nu i-a fost acordat de către Parchetul regional.

Petiția nr. 0922/2019, adresată de Raina Mihailova, de cetățenie bulgară, privind actele

juridice bazate pe procedurile de ordine și executare din Codul de procedură civilă din

Bulgaria, despre care se presupune că încalcă principiile generale ale legislației UE:

Petiționara a reclamat presupusa aplicare incorectă a legislației Uniunii Europene de către

judecătorii bulgari. Aceasta a susținut că există încălcări sistematice ale principiilor egalității

de șanse, securității juridice și eficacității procedurilor judiciare, precum și restricții obligatorii

nejustificate privind mijloacele de probă în cauzele introduse împotriva instituțiilor statului.

Petiționara a susținut că ordonanțele judecătorești vicioase sunt emise în cadrul procedurilor de

ordine și executare din Codul de procedură civilă bulgar. Ea a solicitat o mai bună supraveghere

și măsuri eficiente pentru limitarea caracterului arbitrar al sistemului judiciar.

Petiția nr. 0925/2019, adresată de Ekaterina Yaneva, de cetățenie bulgară, privind presupusul

refuz al sistemului judiciar de a asigura aplicarea legislației Uniunii Europene în Bulgaria:

Petiționara și-a exprimat nemulțumirea cu privire la presupusul refuz al sistemului judiciar de

a aplica legislația Uniunii Europene și cu privire la presupuse abuzuri ale unei bănci și ale unui

executor judecătoresc privat. Petiționara s-a plâns că banca care i-a oferit împrumutul a tratat-

o incorect și că banca a profitat de propria sa conduită necorespunzătoare. Ea s-a plâns, de

asemenea, cu privire la lipsa posibilității de a-și apăra cauza în fața justiției și despre hărțuirea

ulterioară din partea executorului judecătoresc privat împotriva ei și împotriva unui membru al

CR\1223705RO.docx 45/81 PE658.877v04-00

 RO

familiei sale.

Petiția nr. 1018/2019, adresată de Mihail Kocev, de cetățenie bulgară, privind refuzul

sistemului judiciar de a pune în aplicare supremația dreptului Uniunii Europene în Bulgaria

în legătură cu Directiva 93/13/CEE a Consiliului:

Petiționarul a reclamat refuzul sistemului judiciar de a pune în aplicare supremația dreptului

Uniunii Europene în Bulgaria. Potrivit petiționarului, legislația bulgară conține dispoziții legale

care contravin Directivei 93/13/CEE a Consiliului privind clauzele abuzive în contractele

încheiate cu consumatorii, articolului 47 din Carta drepturilor fundamentale a UE și principiului

eficienței. El a susținut că au existat încălcări în punerea în aplicare a procedurilor de ordine și

de executare în Bulgaria, care fac parte din Codul de procedură civilă din Bulgaria. Prin urmare,

mulți cetățeni bulgari au fost afectați. Petiționarul a afirmat că sistemul judiciar nu emite

anumite acte juridice, ceea ce face ca o serie de cauze să fie inițiate cu vicii de procedură. Acesta

a susținut, de asemenea, că drepturile procedurale ale debitorilor sunt adesea încălcate și că

există o lipsă de supraveghere a acțiunilor executorilor judecătorești privați.

2. Petiție privind problema gestionării deșeurilor:

Petiția nr. 1408/2012, adresată de P.P., de cetățenie bulgară, în numele „Mișcării naționale

Ecoglasnost”, privind respectarea legislației în domeniul mediului în ceea ce privește

depozitele de deșeuri planificate în municipiul Montana, Bulgaria:

Petiționarul a susținut că depozitul de deșeuri este exploatat ilegal și că nu se respectă normele

sanitare și de igienă pentru gestionare. În anii precedenți, petiționarul a trimis mai multe

fotografii și a reclamat faptul că nu au fost îndeplinite obligațiile de gestionare, precum

acoperirea zilnică a depozitului de deșeuri cu un strat de pământ și construirea unei „centuri

verzi”.

De asemenea, petiționarul și-a exprimat îngrijorarea cu privire la deficiențele existente în ceea

ce privește accesul la justiție în materie de mediu. În plus, la 28 septembrie 2012, Comitetul

pentru examinarea respectării dispozițiilor Convenției de la Aarhus a arătat că anumite

dispoziții din legislația bulgară în domeniul mediului și al teritorialității încalcă Convenția de

la Aarhus, și anume articolul 9 alineatele (2) și (3), care permit publicului să conteste anumite

măsuri în domeniul mediului în fața instanțelor naționale.

Mai exact, obiectul plângerii petiționarului a constat în faptul că a fost eliberată o autorizație

pentru un depozit de deșeuri în lipsa unei evaluări a impactului asupra mediului. De asemenea,

el și-a exprimat îngrijorările legate de faptul că instanța administrativă din Bulgaria nu i-a

permis să participe la procedurile împotriva deciziei ministrului mediului și apelor privind

decizia de neexecutare a evaluării impactului asupra mediului al depozitului de deșeuri.

În februarie 2015, serviciile Comisiei Europene au inițiat o investigație EU Pilot privind

posibila încălcare în Bulgaria a dispozițiilor privind accesul la justiție prevăzute în Convenția

de la Aarhus.

În răspunsul său, Comisia Europeană consideră că organizarea și desfășurarea procedurilor

judiciare și legislative sunt de competența statelor membre. În ceea ce privește presupusa

încălcare a Convenției de la Aarhus, autoritățile bulgare au negat aceste acuzații și au făcut

referire la legislația națională în care sunt transpuse dispozițiile relevante ale Convenției de la

Aarhus.

În ultima sa reacție la petiție (4 februarie 2020), Comisia declară: „Problema depozitelor de

deșeuri a fost considerată nefondată de serviciile Comisiei și nu există date/elemente noi care

să determine serviciile Comisiei să își reconsidere poziția adoptată anterior”.

PE658.877v04-00 46/81 CR\1223705RO.docx

RO

ANNEX II

Association of Banks in Bulgaria comments on the meeting on 26.02.2020

Comments of the Association of Banks in Bulgaria (ABB) regarding a meeting with a

delegation of the Committee on Petitions to the European Parliament (EP)

scheduled for 26 February 2020 regarding petitions to the EP on enforcement

proceedings in the Civil Procedure Code

1. Following a preliminary study EU Pilot No. 8135/15/JUST by the European

Commission on the Bulgarian provisions concerning the accelerated implementation procedure

and their compatibility with EU consumer protection law, it has identified the following

shortcomings of the effective regulation of the ordinance and enforcement proceedings in

Bulgaria as of 2016:

> possibility of conducting enforcement without performing due judicial procedure

of establishing creditor's claim, in which the debtor's involvement is allowed - the

result of excessive application (and often abuse) by service of execution orders

under Article 47, Paragraph (6) of the Civil Procedure Code (by affixing a notice

to the debtor's address, which creates a fiction for its notification in the absence of

effective notification);

> Lack of effective judicial control in enforcement proceedings due to the extremely

limited appeal of enforcement agent's acts;

> Lack of legal framework to ensure that a fair market price is achieved whenever a

public auction is held;

> Lack of legal framework to guarantee the debtor against disproportionate

enforcement.

2. In order to overcome the shortcomings identified within the EU Pilot No. 8135/15/JUST

procedure, significant regulatory changes were made to the order for payments and

enforcement proceedings via a Civil Procedure Code Amendment Act, promulgated m State

Gazette, Issue 86 of October 27, 2017, effective from October 31, 2017.

The amendments aimed at achieving the following objectives:

> Guaranteeing that enforcement will not be carried out without the debtor's right to

protection being ensured:

o Introducing explicit rules for the conditions under which legal papers are served

by amendment to Article 47, Paragraph (3) and Paragraph (6) of the Civil

CR\1223705RO.docx 47/81 PE658.877v04-00

 RO

Procedure Code - a minimum number of visits to the debtor's address has been

entered; length of visit period, interval between visits, additional address

information, etc.;

o Introducing an explicit it rule that wherever the debtor is not notified (in the

event of served notice by sticking), the Court instructs the creditor to make a

claim - amendment of Article 415, Paragraph (1), Item (2) of the Civil

Procedure Code. In this case, if enforcement is allowed, the Court shall

suspend enforcement - a new provision of Article 415, Paragraph (2) of the

Civil Procedure Code;

o Introducing new objections of the debtor as a defence against the execution order:

objection that the debtor has paid the debt within the deadline for voluntary

execution (new Article 414(a), Paragraph (1)) and objection to the expenses

wherever the debtor has not given any reason for the proceedings (Article

414(a), Paragraph (2));

o The option of suspending the proceedings was also introduced wherever no

convincing written evidence is presented (amendment to Article 420,

Paragraph (2) of the Civil Procedure Code).

> approximation of the order for payment proceedings to the action proceedings;

o compulsory development of action proceedings wherever the order has been

served under the terms of Article 47, Paragraph (6) of the Civil Procedure

Code (by stocking) - new provision of Article 415, Paragraph (1), Item (2);

o providing an option in case of rejection of the execution order request the

procedure to continue as action proceedings - new provision of Article 415,

Paragraph (1), Item (3);

o filing a claim by the creditor when the deadline for an opinion on the debtor's

objection under Article 414(a) of the Civil Procedure Code for payment and

the debtor has not made an effective payment - new Article 414(a), Paragraph

(5) of the Civil Procedure Code.

> balancing the enforcement process by creating new rules and mechanism to

protect the interests of both the debtor and the creditor against any unlawful

actions by the enforcement agent, with the following major changes being made:

o change in local jurisdiction in the initiation of cases - the competent the

enforcement agent is the one by permanent, registered or current address of

the debtor in case the debtor is a physical person , respectively by registered

seat of the debtor in case of a legal entity -

amendment to Article 427, Paragraph (1), Item (5) of the Civil Procedure

Code;

PE658.877v04-00 48/81 CR\1223705RO.docx

RO

o new legal consequences from suspension of enforcement in the event of a preservation

order on recurrent receivables (remuneration or other wages for work, pension, etc.) are

introduced as follows:

■ the effect of the order is terminated;

■ no deductions are to be made by the employer;

■ no receipts are paid out of the seized account (upon a frozen bank account).

o limitation of debtor's liability for expenses:

■ Limiting the maximum amount of enforcement costs to a certain percentage of the

debt in respect of small claims (up to 3 minimum wages) - new Article 73(a);

■ The debtor shall not be liable for costs and for unused and disproportionate

enforcement methods (amendment to Article 79, Paragraph (1), Item (3) of the Civil

Procedure Code);

o Significant extension of the range of enforcement agent's actions subject to appeal by the

debtor (amendment to Article 435, Paragraph (2) of the Civil Procedure Code):

■ enforcement agent's refusal to carry out a new evaluation in accordance with Article

468, Paragraph (4) and Article 48;

■ designating a third party as a guard in the event of default of Article 470, as well as

in the cases under Article 486, Paragraph (2);

■ the enforcement agent's refusal to suspend, discont. me or complete the

enforcement case.

o Expanding the range of enforcement agent's actions subject to appeal by the creditor

(amendment to Article 435, Paragraph (1) of the Civil Procedure Code):

■ refusal of the enforcement agent to perform the requested enforcement action;

■ refusal of the enforcement agent to carry out a new evaluation in accordance with

Article 468, Paragraph (4) and Article 485 of the Civil Procedure Code;

■ suspension, termination and completion of enforcement.

o Introducing a requirement of proportionality in the enforcement process by criteria of

proportionality provided by the law (new Paragraph (2) of Article 441 and new Article

442(a)):

■ amount of current claim;

■ property value;

■ debtor's behaviour during the proceedings;

■ creditor's interest;

■ the option the claim to remain unsatisfied.

o Introducing exemption from seizure of amounts and income received in the debtor's

bank account - new Article 446(a) of the Civil Procedure Code.

CR\1223705RO.docx 49/81 PE658.877v04-00

 RO

o Introducing an obligation on banks, in the event of a seized bank account - to inform the

enforcement agent about the nature of proceeds in order to guarantee the non-seizure

of the funds in the account.

> introduction a working mechanism for achieving real market prices within the enforcement

proceeding з:

o increasing the starting price for the sale of movable property and real estate - for movable

property 85% of the property value (Article 468, Paragraph (1) of the Civil Procedure

Code), for real estate 80% of the property value, but not lower than the tax evaluation

(Article 485);

o The right of each party to challenge the evaluation and to request re-evaluation (Article

468, Paragraph (2) of the Civil Procedure Code, respectively Article 485, Paragraph

(2) of the Civil Procedure Code);

o Enforcement agent's obligation to appoint a new evaluation if the cost of carrying out the

evaluation is paid;

o Arbitration appraisal procedure for real estate - in the event of two or more evaluations,

the enforcement agent determines the arithmetic average starting price (Article 485,

Paragraph (3) of the Civil Procedure Code);

o In the event of an unrealised first sale, the next sale starts at a price of 90% of the initial

price of the first sale (versus 80% before the changes);

o The deadline for depositing the price of the acquired on public auction property has been

extended to two weeks after the distribution enters into force (Article 495 of the Civil

Procedure Code).

3. On January 25, 2019, the Permanent Representation of the Republic of Bulgaria to the European

Union received European Commission Formal Letter of Infringement 2018/4083.

The Letter explicitly states that the Bulgarian authorities have not notified the European Commission

bodies of any changes to the relevant procedural rules with a view to meeting the requirements of case

EU Pilot 8135/15/JUST (p. 5 of the EC Letter), even though the changes in the Civil Procedure Code

listed in Item 1 above have already been made via amendments to the Civil Procedure Code effective

from October 31, 2017 (promulgated in State Gazette, Issue 86 of October 27, 2017).

By EC Letter of Infringement 2018/4083, an analysis of the regulation was made and the following

deficiencies were identified:

> Lack of an explicit rule that the court should ex officio monitor any unfair * terms in the

order for payment proceedings when issuing the execution order.

> Ineffective remedies for consumers after issuing an immediate enforcement order:

o Short deadlines for objections and complaints;

o Lack of sufficient information on the debtor for the remedies.

PE658.877v04-00 50/81 CR\1223705RO.docx

RO

The EC has made recommendations for changes to substantive and procedural provisions regarding the

protection of consumer rights, in particular:

> compliance with Article 143 and Article 147, Paragraph (2) of the Consumer Protection Act

with a view to the proper transposition of Article 3, Paragraph (1) and Article 5 of Directive

93/13/EEC.

> Review of the Bulgarian procedural provisions governing the execution orders to comply

with Article 6 and Article 7 of Directive 93/13 as interpreted by the EU Court of Justice, and

in particular the question of national courts' own-initiative review of compliance with EU

consumer law before and after the issuance of enforcement orders.

4. In response to the recommendations made in the EC Letter of Infringement 2018/4083, in 2019

new changes were made to the Civil Procedure Code under the Civil Procedure Code Amendment Act,

promulgated in State Gazette, Issue 100, December 20, 2019, effective from December 24, 2019, of

which changes EC have not been notified in due time.

4.1. The changes in the Civil Procedure Code are in the following directions:

> introducing a principle in the General part of the Civil Procedure Code that the Court ex

officio monitors unfair terms in a contract concluded with a consumer - a new provision in

Paragraph (3) of Article 7 of the Civil Procedure Code. The rule applies in all proceedings

under the Civil Procedure Code - action proceedings, preservation proceedings, order for

payments proceedings, enforcement proceedings, protective procedure.

> explicit definition of consumer disputes as civil cases - Article 113 of the Civil Procedure

Code, which widens the scope of disputes subject to three- instance review (and access to

appeal to the Supreme Cassation Court).

> change in the jurisdiction in order for payments proceedings - amendment of Article 411,

Paragraph (1) of the Civil Procedure Code, which aims at the most favourable jurisdiction

for the consumer in ordering proceedings (at his current address);

> extending time limits in order for payments and enforcement proceedings:

o The term for voluntary implementation has been extended from two weeks to one month

- Article 412, Item (8) of the Civil Procedure Code

o the term for filing objections under Article 414 and 414(a) is transformed from two weeks

to one month;

o the term for appeal against the order for immediate execution is set from two weeks to

one month (Article 419, Paragraph (1) of the Civil Procedure Code);

o the term for appealing against the actions of the enforcement agent is prolonged from

one week to two weeks (Article 436 of the Civil Procedure Code);

> changes in the requirement to present documents when the debtor is a consumer (changes in

Articles 410 and 417 of the Civil Procedure Code):

CR\1223705RO.docx 51/81 PE658.877v04-00

 RO

o New Paragraph (3) of Article 410 of the Civil Procedure Code aimed at enhanced

consumer protection: wherever the claim arises from a contract concluded with a

consumer, the contract (if written) shall be annexed to the application, together with all

its annexes and amendments, and the general conditions, if any;

o New revision of Item (2) of Article 417 on bank claims: to the application, the bank

should provide "an extract from bank's books to which the document giving rise to the

bank's claim is presented, together with all its annexes, including the applicable terms

and conditions";

o The change in Item (10) of Article 417 on securities - wherever the security secures a

claim arising from a contract concluded with a consumer, the contract shall be annexed

to the application, if in writing, together with all its annexes, including the applicable

general conditions.

> Changes in the responsibilities of the court issuing the order:

o To ex officio monitor unfair clauses - new Article 7, Paragraph (3) of the Civil Procedure

Code;

o To refuse to issue an execution order - wherever the request is based on an unfair clause

in a contract concluded with a consumer or there is reasonable likelihood thereof (new

item 3 of Article 411, Paragraph (2) of the Civil Procedure Code);

o Indicating in the execution order the possible increase of liability for expenses - if the

objection is unfounded, the debtor may bear the expenses higher than the one specified

in the order (Article 412, Item (9) of the Civil Procedure Code).

> New moments in the appeal for immediate enforcement order - a whole new version of

Article 419 of the Civil Procedure Code, such as:

o Removing the restriction on the appeal to be based only on considerations derived from

the acts under Article 417 of the Civil Procedure Code - the appeal may be based on

any consideration.

o An explicit new rule when a court annuls an immediate enforcement order - Article 419,

Paragraph (3) of the Civil Procedure Code:

• Wherever the preconditions of Article 418, Paragraph (2), sentence (1) and

Paragraph (3) of the Civil Procedure Code (wherever the document is not formally

regular and does not certify any enforceable claim);

• Wherever the claim is based on an unfair clause in a consumer contract.

> New grounds for suspension:

o for collateral up to 1/3 of the amount of the receivable - wherever the debtor is

a consumer (new sentence (2) of Article 420, Paragraph (1) of the Civil

Procedure Code);

PE658.877v04-00 52/81 CR\1223705RO.docx

RO

o without the need for collateral under the terms of Article 420, Paragraph (2) of

the Civil Procedure Code - upon presentation of written evidence:

• that the claim is not due;

• the claim is based on an unfair contract with a consumer;

• the amount of the receivable under the contract with a consumer is wrongly

calculated;

o suspension of enforcement by the court hearing the claim under Article 422 of

the Civil Procedure Code in any situation of the case - at the debtor's request;

o The decision to suspend is subject to immediate enforcement, regardless of the

appeal - new Article 420, Paragraph (4) of the Civil Procedure Code;

o An explicitly arranged new possibility for partial suspension of the enforcement

(Article 421, Paragraph (2) of the Civil Procedure Code).

4.2. The amendments to the Consumer Protection Act are as follows:

> Amending the provision of Article 143 of the Consumer Protection Act, which has

a new version to be compliant with the provision of Article 3 and Directive

93/13/EEC;

> The provision of Article 147, Paragraph (2) of the Consumer Protection Act has

been brought in compliance with the provision of Article 5, sentence (3) of Directive

93/13/EEC.

In view of the large-scale changes made in the Civil Procedure Code in 2017 and 2019 and

amendments to the Consumer Protection Act of 2019, we believe that the Bulgarian law is in

compliance with the requirements of Directive 93/13/EEC and conformant with all specific

recommendations to the Republic of Bulgaria given by the European Commission in EU Pilot

No 8135/15/JUST and in EC Letter of Infringement 2018/4083.

CR\1223705RO.docx 53/81 PE658.877v04-00

 RO

ANNEX III

The Supreme Judicial Council of Bulgaria statement on the issues raised during the

meeting with the delegation of Petitions committee members on 26 February 2020

Translated from Bulgarian!

REPUBLIC OF BULGARIA

SUPREME JUDICIAL COUNCIL

EXTRACT

From minutes №12

оf the meeting of the Judges` College of the Supreme Judicial Council,

held on 7 April 2020

 ON THE AGENDA

 8. SUBJECT: Opinion to the EP Petitions Committee

THE JUDGES` COLLEGE OF THE SUPREME JUDICIAL COUNCIL

DECIDED:

8.1 Approve a statement on the issues raised during a meeting between members of the EP

Petitions Committee and representatives of the Supreme Judicial Council held on 26.02.2020

regarding protection consumers` rights within order of payment procedure to be sent to the

Committee.

…………………….

 Chairman:/signature/ Lozan Panov

TO THE EUROPEAN PARLIAMENT

COMMITTEE ON PETITIONS

O B S E R V A T I O N S

THE SUPREME JUDICIAL COUNCIL

OF THE REPUBLIC OF BULGARIA

on petitions filed

 DEAR LADIES AND GENTLEMEN,

 We hereby submit to your attention a statement on two topics related to the petitions

filed:

 First topic: A brief review in a procedural aspect of the development of the case-law of

PE658.877v04-00 54/81 CR\1223705RO.docx

RO

courts in the performance of an ex-officio check for unfair terms in consumer contracts.

With the topic thus formulated we intend to inform you about the work done by the

Supreme Court of Cassation and by the courts in the Republic of Bulgaria for the creation and

standardization of the case-law of courts on the application of the national procedural norms in

view of performance of an effective ex officio evaluation of the presence of unfair terms in

consumer contracts due consideration being given to the interpretation given by the EU Court

of Justice of Directive 93/13, as well as about the participation of the Bulgarian judges in the

legislative amendments made in 2017 and 2019.

 Second topic: Analysis of norms from the national procedural law, which concern

simulated service of process.

With this topic we intend to inform you in practical terms about the norms existing in

the national procedural law about service of process and the legal remedies conferred upon

debtors to dispute issued orders for execution that have not been served on them personally.

1. On the first topic: A brief review in a procedural aspect of the development of the

case-law of courts in the performance of an ex-officio check for unfair terms in consumer

contracts.

1.1. Unfair terms in consumers contracts are regulated in the Consumer Protection Act

adopted in 2005, i.e. even before the accession of the Republic of Bulgaria to the EU. The Act

transposes in full and accurately Directive 93/13. The national provisions reproduce the terms

used in the Directive, such as: consumer; trader; unfair term; term that is not individually

negotiated; the consequences from the unfair character of a contractual clause, as well as the

indicative list of the terms which may be regarded as unfair (under Article 3 (3) of the

Directive), including that is non-exhaustive (Article 143, Subparagraph 19 of the Consumer

Protection Act – before the amendment of 2019). In the Consumer Protection Act the national

legislator added in 2015 two additional exemplary grounds, on which terms of the contract are

to be declared unfair, which is a result from established specific unfair practices of traders

applied on the territory of the Republic of Bulgaria. The legislator explicitly declares unfair

terms null and void. In the case-law of the Supreme Court of Cassation and the courts of the

Republic of Bulgaria it has been consistently and doubtlessly held that a term in a consumer

contract may be declared unfair even if not included explicitly in the listing in the law and if it

does not introduce conditions similar to the specified ones, if this clause is incompliant with the

general ground for unfairness under the norm of Article 143 of the Consumer Protection Act

(an unfair clause is a clause that does not meet the requirement for good faith, brings about

considerable imbalance between the rights and obligations of the trader or supplier and

consumer and is harmful to the consumer). In this respect, the letter of the European

Commission under infringement procedure No. 2018/4083, under EU – Pilot No.

8135/15/JUST, received on 25 January 2019 expresses a doubt concerning the precise

interpretation of the national legal norm and hence – of discrepancy with Directive 93/13. By

the amendment to the Consumer Protection Act of 2019 (20 December 2019) this doubt of

discrepancy should be considered legislatively eliminated.

 1.2. The procedural law (the Code of Civil Procedure – CCP) is in effect since 2008 and

it regulates the order for execution procedure. As regards the bank credits, the bank is given the

opportunity to obtain an order for execution and a writ of execution (Article 417,

Subparagraph 2 of the Code of Civil Procedure), whereby it can take action for immediate

enforcement, including in case of a dispute raised against the receivable by the debtor and

before the existence of the receivable is established by a legally effective court judgment. The

legal framework of the specified remedy for the banks is not new for the Bulgarian law. It

existed also under the repealed Code of Civil Procedure (until 2008) however it was not defined

CR\1223705RO.docx 55/81 PE658.877v04-00

 RO

as an order for execution procedure, but as a procedure for the issue by the court of a writ of

execution on an extra-judicial ground for enforcement (Article 237 of the Code of Civil

Procedure /repealed./). On the basis of the writ of execution the debtor could undertake acts of

forcible collection of its receivable without pursuing adversary proceedings against the debtor.

The difference between the two procedures (the former and the effective) is that under the

former procedure, the debtor, after being informed for the acts of enforcement taken against

him, had certain time, in which he could request staying of the enforcement (Article 250 of the

Code of Civil Procedure /repealed/), and then he could, whether or not he had requested staying

of the enforcement, bring an action against the creditor for the non-existence of the receivables

(Article 254 of the Code of Civil Procedure /repealed/), in which it could raise all of his

objections. Under the currently effective order for execution procedure the active position of

bringing of an action, in case of disputing of the receivable, is vested in the creditor who is

supposed to bring an action for the existence thereof (Article 415 and Article 422 of the Code

of Civil Procedure). Under both procedural laws the bank must submit to the court documents

– “a document or an excerpt from its accounting books whereby receivables of the banks are

established”. This document specifies the amount of the claimed unpaid receivable as a

principal (the amount lent under the credit), interests and other costs.

 The problem with the unfair terms in consumer contracts appeared in the case-law of

courts when the banks started filing applications for the issue of orders for execution as in the

excerpts from their accounting books they used to include interests that were changed

unilaterally by them and that did not coincide with the initial stipulations in the contract and

with the repayment schedule. The specified circumstances were not contained in the

applications and in the excerpts from the accounting books. They were revealed and examined

by the court in the adversary proceedings, i.e. after the issue of the order for execution and the

writ of execution and after acts of enforcement had been performed with respect to the debtor.

 The ruling on the debtor’s objections that the debt has been wrongfully determined

because the creditors unilaterally and unlawfully change the credit interests created a trend

towards the making of an ex officio check by the court whether the receivable ensues from terms

that must be regarded as unfair.

 1.3. Pursuant to the Judicial System Act (ZSV) and the Code of Civil Procedure, the

Supreme Court of Cassation (SCCas) has powers to standardize by the adoption of

interpretative judgments the case-law of courts and to overcome the irregular case-law of courts

– Article 124 of the Judicial System Act. Interpretative judgments are not judgments on specific

legal disputes but give principle solutions on the administration of justice and are mandatory

for the authorities of the judicial and executive branches, for the authorities of the local self-

government, as well as for all authorities issuing administrative acts – Article 130 of the Judicial

System Act. This is a procedure specific for our national law, through which the Supreme Court

of Cassation exerts control over the accurate and consistent application of the laws, beyond and

regardless of the level-based appealing against the acts of the courts of appeal. Relevant to the

standardization of the case-law of courts are also the judgments of the Supreme Court of

Cassation on the individual cases heard in accordance with the procedure of the cassation

proceedings.

 In relation to the problem being dealt with and in view of the absence of case-law on it

of the Supreme Court of Cassation or of separate courts in 2015, a commission was set up in

the Commercial Bench (CB) of the Supreme Court of Cassation and following an inquiry into

the case-law of the Court of Justice of the European Union on the interpretation of Directive

93/13, the judges from the Commercial Bench discussed the application of the national

procedural norms in view of the trend set by the Court of Justice of the European Union towards

ex officio evaluation of the terms in consumer contracts as unfair. Training of judges from all-

PE658.877v04-00 56/81 CR\1223705RO.docx

RO

over the country started immediately with respect to the indicated issues in the case-law as the

training was conducted by judges-lecturers from the Supreme Court of Cassation as the

National Institute of Justice provided assistance and organization. It should be noted that the

specified discussion by the Commercial Bench was held on 27 October 2015 and the first

training sessions were taken before the initiation on 23 December 2015 of the file EU – Pilot

No. 8135/15/JUST.

1.4. As regards the ex officio check in the adversary proceedings there was no problem

because the case-law of the Bulgarian courts including also the standardization thereof through

interpretative judgements, the latter being under the new Code of Civil Procedure –

Interpretative Judgment No. 1/2013 of the General Assembly of the Civil and Commercial

Benches, binds the court to ex officio apply an imperative substantive norm, and it may also

rule ex officio on a claim for the payment of a default interest, if it finds that the default interest

clause is null and void as being in conflict with good morals – Interpretative Judgment No.

1/2009 of the General Assembly of the Commercial Bench.

In particular, as regards the ex officio check in the adversary proceedings for unfair terms

in consumer contracts, a judgment was rendered in 2016 by a panel of judges of the Supreme

Court of Cassation (Judgment No. 23/07.07.16 under commercial case No. 3686/14 of the

Supreme Court of Cassation, І Commercial Department), which reflects the adopted opinion of

the judges from the Commercial Bench from the discussion held on 27 October 2015. The

judgment specifies the procedural acts, including in view of the specificities of the consumer

protection deducted from the case-law of the Court of Justice of the European Union, which the

court is bound to carry out – to notify the parties that it will make such a check; to allow them

to express an opinion and to adduce evidence; as well as of the consumer’s right to waive the

remedy. Our observation is that this solution is being applied consistently and without

discrepancies by the courts.

1.5. As regards the order for execution procedure, the ex officio assessment for unfair

clauses, without being explicitly set forth until 2019, could be deducted from the provisions of

the Code of Civil Procedure. Pursuant to the procedural law (Article 411 of the Code of Civil

Procedure) the court must refuse to issue an order for execution, if the request is in contradiction

to the law or to the good morals. The unfair terms, unless entered into in conflict with a specific

imperative legal provision, lay down, by legal definition, conditions in violation of the good

faith and respectively harm the good morals. The provision of Article 411 of the Code of Civil

Procedure was in fact the only norm in the procedural law, according to which the court

performed ex officio a check for possible nullity of the contract, as long as for the adversary

proceedings this power is deducted by interpretation. The conclusion that follows is that in the

Code of Civil Procedure, in the part concerning the order for execution procedure, the national

law provides for an opportunity for the court to assess ex officio the unfair character of a term

of a consumer contract at the stage of hearing of the application for the issue of an order for

execution. The assessment is a possibility, it is based on probability and it is not final.

1.5.1. Nevertheless, a check for a possibly unfair character of terms in a consumer

contract could not be effectively made by the court upon the hearing of the application mainly

for two reasons:

The first: According to the case-law of the Court of Justice of the European Union the

national court must make an ex-officio check for unfair character of terms in consumer contracts

if it has factual or legal ground to do so, which may be deducted from the case data. In the order

for execution procedure, upon the consideration of the application for the issue of an order for

execution the applicant does not submit to the court the contract, from which its receivable

ensues. Including on the basis of an application from a bank for a receivable under a credit

contract, as noted in item 1.2., the creditor must present a document or an excerpt from its

CR\1223705RO.docx 57/81 PE658.877v04-00

 RO

accounting books, i.e. the amount of the obligation is reflected, but not the way it was formed.

In Interpretative Judgment No. 4/2013 of 18 June 2014, the General Assembly of the Civil and

Commercial Benches of the Supreme Court of Cassation points out that it is admissible when

the court rules on an application under Article 417 of the Code of Civil Procedure to refer also

to and to deduct the ground and subject of the receivable from the submitted documents, which

are a mandatory enclosure to the application. The solution is also applicable to the check by the

court whether the document certifies a receivable subject to enforcement (Article 418,

Paragraph 2 of the Code of Civil Procedure). A particularly important factor in the adoption of

the interpretative judgment was the created practice, according to which the banks would claim

receivables for the outstanding credit balance, which was alleged by them to be declared early

payable and respectively the circumstances they relied on had to be certified by an official

document or a document issued by the debtor (Article 418, Paragraph 3 of the Code of Civil

Procedure). In such cases, the applicants would present the credit contract, which contained the

hypotheses, in which the creditor would be able to declare the entire credit early payable.

The second reason: According to the specified legislative framework and the case-law

of courts until the amendment to the Code of Civil Procedure in 2017 (27 October 2017) the

court did not have an obligation to give instructions to the applicant to submit additional

evidence and, respectively, even if such instructions were given, the failure to comply with

them would not result in any specific legal consequences for the applicant. In this sense, the

assessment by the court of possibly unfair terms in the contract, from which the receivable

ensues, was admissible but the court could not exercise it effectively when ruling on the

application for the issue of an order for execution.

1.5.2. Considering these specificities of the national law, the case-law went on towards

check for unfair terms upon the consideration of appeals against the order for immediate

execution (Article 419 of the Code of Civil Procedure) and upon ruling on a request for the

staying of the enforcement (Article 420, Paragraph 2 of the Code of Civil Procedure). The

appeal and the petition had to be lodged within short time-limits (2 weeks) after service of the

order for execution. These time-limits are favourable for the consumer as long as the acts of

enforcement taken so far would not have particularly severe consequences (e.g. completion of

a public sale of a real estate), but are on the other hand short in view of the exercising of the

consumer’s rights. The procedural norms provided for that the debtor could rely on

considerations deducted from the acts referred to in Article 417 of the Code of Civil Procedure

(in a hypothesis for appealing against the order for immediate execution) and could support his

request for staying by convincing written evidence under Article 420, Paragraph 2 of the Code

of Civil Procedure. For several years there has been accumulated rich case-law of courts in the

field of application of the consumer protection against unfair terms in the contract upon the

rendering of acts under appeals against order for immediate execution and mainly on the basis

of petitions for staying of enforcement.

The specified peculiarities of the order for execution procedure, the case-law of courts,

as well as the difficulties concerning the ex-officio check for unfair terms in consumer contracts

are reflected in the replies that the Republic of Bulgaria sent to the European Commission under

the initiated infringement file EU – Pilot No. 8135/15/JUST, which were received by the

Commission on 14 March 2016.

1.5.3. It should be borne in mind that as at the period 2015 – 2016, interpretation was

made in the decisions of the Court of Justice of the European Union that Directive 93/13 did

not admit legal framework of a member state that did not allow the court in an order for

execution procedure, although it may have established all the legal and factual circumstances

required in this respect, to assess ex officio or at any other stage of the proceedings the unfair

character of a term in a contract, if the consumer had not filed an objection. The Directive does

PE658.877v04-00 58/81 CR\1223705RO.docx

RO

not admit also a legal framework of a member state that does not provide for a possibility within

the procedure for enforcement against a mortgaged real estate to make an objection of

unfairness of a contractual term, on the basis of which the writ of execution is issued, as it does

not at the same time allow the court in adversary proceedings to render interim reliefs and, in

particular, staying of the enforcement proceedings. Hence, it turns out that a condition for the

ex officio inspection is the presence of factual and legal circumstances contained in the data

under the case, as well as the principle possibility for this assessment to be made even after the

issue of the order for execution, if upon the issue thereof such circumstances were not present,

as at least the consumers have effective remedies for staying the enforcement until the making

of an assessment of a possible violation of the consumer’s rights (case С-415/11). The ruling

by the Court of Justice of the European Union on many requests for preliminary ruling on this

issue shows that the issue is typical not only of the national jurisdictions of the Republic of

Bulgaria.

The problems in the case-law of the Bulgarian courts and the relevant case-law of the

Court of Justice of the European Union is described also in the official letter of the European

Commission of 25 January 2019, which we fully accept and share in front of you.

1.6.1. After the deposition of reply of the state on infringement file EU – Pilot No.

8135/15/JUST (after 2016) new measures were undertaken for synchronization of the national

procedural framework with the EU law. The described procedure for performance of an ex

officio check by the court in the order for execution procedure with respect to the terms in

consumer contracts did not provide protection to a consumer, if: letter (a) he filed an objection

against the order for execution but did not request staying of the enforcement or if letter (b) the

order had not been factually served on him.

In the first case, the acts of enforcement continued although adversary proceedings had

been initiated, in which the court would consider the terms of the contract and could declare

them unfair. After the expiration of the term for lodging of a petition for staying, the debtor did

not have the right to request staying of the enforcement. And as a result a situation could occur,

in which the terms were declared unfair and a part of the obligation – usually the interests –

were not due, but in the meantime the debtor’s real estate had been sold.

In the second case, the acts of enforcement were conducted because there was no

submitted objection but the order was served through a fiction assuming the actual receipt

thereof and the acts of enforcement were conducted although no adversary proceedings were

held. The debtor’s defence was carried out after learning by the debtor of the issue thereof and

submission by the debtor of an objection to the regional court (Article 423 of the Code of Civil

Procedure), I.e. the period of time between the conducted enforcement against the property and

the learning is of material importance. Of course, after the learning and proving of the

circumstances surrounding the objection, the debtor exercises all the rights he has – objection,

staying of the execution, conduction of adversary proceedings.

1.6.2. As regards the first problem – the failure to meet the time-limit for submission of

a request for staying of the enforcement (item 1.6.1. letter (a)) proposals were made for

legislative amendments in several variants, which were not adopted in 2017.

However, by the legislative amendment to the Code of Civil Procedure in 2017, in the

context of the ex officio check for unfair terms in the contracts, the second specified problem

was overcome (item 1.6.1. letter (b)). It was provided for that if the order for execution was

served by the use of fiction assuming the actual receipt thereof, the court would give instructions

and the creditor had to bring an action for the establishment of the existence of the receivable,

and the initiation of the enforcement proceedings would be stayed. Hence, acts of enforcement

are not taken until the court recognizes with res judicata that the receivable exists and is not

based on unfair terms.

CR\1223705RO.docx 59/81 PE658.877v04-00

 RO

After the amendment of 2017 the court is bound to give instructions to the applicant for

the accurate specification of the circumstances, on which the applicant bases his request and to

refuse in case of non-compliance with them the issue of an order – Article 411, Paragraph 2,

Subparagraph 1 of the Code of Civil Procedure (item 1.5.). This amendment does not eliminate

the difficulties encountered in the implementation of effective preliminary court control over

the unfair terms in contracts. Nevertheless, in the cases when the circumstances stated in the

application may substantiate a conclusion that the receivable is based on unfair terms, the court

may refuse to issue an order for execution. The control is ineffective because it is made

dependent on the allegations of the creditor – applicant as the court is not able to require the

presentation of the contract and of the general terms and conditions thereto.

1.6.3. The legislative amendments of 2019 resolved the problem with the efficiency of

the ex-officio control by the court over the unfair terms in consumer contracts. The Code of

Civil Procedure not only provides for that the court has an obligation to carry out an ex officio

check for unfair terms (this is specified in 7 newly adopted provisions), including upon ruling

on an application for the issue of an order for execution, but the court has also been explicitly

given the opportunity to refuse – on the basis of factual or legal grounds ensuing from the

applicant’s allegations and from the submitted contract, together with the general terms and

conditions, to the extent of substantiated probability – to issue an order for execution, if the

request (receivable) was based on an unfair term in the contract.

1.6.4. The legislative amendment to the Code of Civil Procedure in 2019 resolved also

the main problem concerning staying of the enforcement (item 1.6.1. letter (a)). The new

version of the norm of Article 420, Paragraph 2 of the Code of Civil Procedure allows the debtor

to request staying of the enforcement at any time until completion of the adversary proceedings

if the receivable is based on an unfair term in a contract with a consumer, respectively the court

may ex officio assess in advance that there is such probability.

1.7. In summary: In the Code of Civil Procedure, until the amendments in 2017 and

2019 the court made and had to make in the adversary proceedings an ex officio check for unfair

terms in consumer contracts. In the order for execution procedure, at the stage of ruling on the

application for the issue of an order for execution, the ex officio check was impeded and was

therefore ineffective in view of the lack of a contract with the general terms and conditions

presented by the applicant. After 2017, with the creation of an obligation of the court to give

instructions to the applicant, a palliative attempt was made to provide wider opportunities to

the court to make an ex officio assessment for unfair terms, but, on the other hand, the problem

concerning the staying of the enforcement until the ruling by the court in the cases of simulative

service of the order for execution (item 1.6.1. letter (b)) was resolved. The amendment of 2019

caused overcoming of the procedural problems in front of the court in the order for execution

procedure and the ex officio check for unfair terms is compliant with the criteria set by the Court

of Justice of the European Union.

The development of the amendments to the Code of Civil Procedure was contributed to

by many judges from courts of various levels, who played with their experience, knowledge of

the problems in the practice and the interpretation by the Court of Justice of the European Union

of Directive 93/13 a major role in the adoption of the specified amendments to the law. The

judges from the Supreme Court of Cassation and from the other courts strived

throughout the entire specified period to apply the national law in accordance with the

interpretation of Directive 93/13 given by the Court of Justice of the European Union,

including in the part concerning the set procedural framework, which is applicable

according to the national rules.

The training of the judges from all-over the country resulted in qualitative increase in

the knowledge of the EU law and of the case-law of the Court of Justice of the European Union

PE658.877v04-00 60/81 CR\1223705RO.docx

RO

and the application upon the resolution of specific legal disputes.

1.8. Outside the statement thesis set we should note that the case-law of the Supreme

Court of Cassation in the adopted interpretative judgments is also protective with respect to the

consumer:

Interpretative Judgment No. 4/2013 of the General Assembly of the Civil and

Commercial Benches of the Supreme Court of Cassation about the obligation of the bank to

notify the debtor – prior to submitting an application for the issue of an order for execution,

whereby it requests the awarding of the outstanding credit balance on account of the occurrence

of early payability – that it is exercising this right.

Interpretative Judgment No. 3/2017 of the General Assembly of the Civil and

Commercial Benches of the Supreme Court of Cassation about the payability in case of early

payability of a credit only of the legal interest on the outstanding credit balance but not

remunerative interests and fees after the declaration of early payability.

In addition, it should be pointed out that the state fee for a consumer action claiming the

establishment of unfairness of one or several terms in a contract amounts to BGN 40 to

BGN 80 because the action has indeterminable value. This comes from the mandatory case-law

of the Supreme Court of Cassation – Judgment No. 76 of 15 July 2016 under commercial case

No. 888/2015, I Commercial Department of the Supreme Court of Cassation.

The interpretation of the provision of Article 72, Paragraph 1 of the Code of Civil

Procedure, which is in the sense that for the actions brought by one petition in defence of one

interest, one state fee is to be collected with respect to the defended interest, regardless of the

number of respondents, results also in the conclusion that the fee in such hypotheses is one

regardless of the number of terms that are requested to be declared unfair because the interest

in the consumer’s action is one – to find which part of the contract is invalid.

2. On the second topic: Analysis of norms from the national procedural law, which

concern simulated service of process.

2.1. Regardless of the existing case-law of courts with respect to ex officio check for

unfair terms in consumer contracts in the order for execution and adversary procedure and the

problems resolved by the legislation, there is a procedural possibility to have the order for

execution, as well as the other court papers, regarded as served on the debtor while the latter

has not actually received them. The question is of particular importance not only in the light of

lack of ex officio check for unfair terms, when the order enters into force without the conduction

of adversary proceedings (until 2017), but also in view of the implementation of enforcement

against the property of the debtor, which is the content of a part of the submitted petitions.

2.2. The Code of Civil Procedure provides for a possibility for simulated service of process –

the so called service through “sticking” under Article 47 of the Code of Civil Procedure. This

is a regulated fiction – the papers are not de facto received by the addressee (the debtor) but

according to the procedural norm they are regarded as being validly served with the resulting

legal consequences. The rules of service under the specified procedure do not refer only to the

papers in the order for execution procedure and the enforcement procedure. They are also

applicable to the adversary proceedings, and apply also to the service by enforcement agents

and notaries. Rules with similar contents are also contained in other laws. In this sense, we

consider that the principle of fairness is complied with.

These rules are not unique for the Bulgarian national law because similar rules exist also in

acts of the EU law. Such an example is Regulation No. 805/2004 creating a European

Enforcement Order for uncontested claims. Pursuant to Article 14 (1) (c) of the Regulation

service may also be effected by “deposit of the document in the debtor’s mailbox”.

2.3. Pursuant to the Bulgarian law (Article 47 of the Code of Civil Procedure – until the

CR\1223705RO.docx 61/81 PE658.877v04-00

 RO

amendment in 2017), if the debtor (in case of service of an order for execution) is not found at

the address specified in the application and a person who agrees to receive the notice is not

found, the server must stick a notification on the door or on the mailbox and when they are

inaccessible – on the front door or at a visible place around it, resp. if the mailbox is accessible,

the notification must be dropped in it. The notification must specify that the papers are in the

clerk’s office of the court and can be received in two weeks from the date of sticking. If the

person fails to appear to receive the papers, the court shall instruct the plaintiff to submit an

information statement concerning the address registration and if the specified address does not

coincide with the permanent and present address of the person, the procedure will be repeated.

Afterwards, the debtor shall be considered notified, as the term for objecting to the order for

execution shall start from the expiration of the two-week period from the sticking.

The amendment to the rule in 2017 provides for that the server shall certify that he/she has not

found the person at the address communicated to the court when for a period of one month at

least three visits to the address were made, in an interval of at least one week between each of

them, as at least one of the visits was on a non-working day. After this, if the person fails to

appear to receive the papers, the court shall ex officio check the address registration of the

person and if the specified address does not coincide with the permanent and present address

of the person, the court shall order service at the present and permanent address in accordance

with the procedure described hereinabove.

The court shall also check ex officio the place of work or place of service of the person and

order the service thereat too. The server shall collect data and may certify that the person does

not live at the address after making an inquiry at the manager of the condominium, the mayor

of the respective populated area or otherwise, as the server must specify the source the such

data.In the cases under review, upon application of simulated service the court shall appoint a

special representative of the debtor.

2.4. It should be noted that the address specified in the application from the creditor is the

address that is communicated by the debtor in the contract – usually the permanent or present

address or a correspondence address. The address is a description of the place where the person

lives or receives his/her correspondence – Article 89 of the Civil Registration Act. The

permanent address of the person is the address where he/she is registered in the population

register and which the Bulgarian nationals are bound to declare to the municipal administration

as the permanent address is the address for correspondence of the person with the state

authorities (Article 93, Paragraph 5 of the Civil Registration Act). The present address is the

one that the person has declared before the municipal administration as an address, at which

he/she lives – Article 94, Paragraph 1 of the Civil Registration Act (until 2011 the term used

was “the person’s address of residence”).

2.5. The person may have remained unfound upon the server’s visits to the address for various

reasons but these reasons can be grouped in two categories – the person was actually not on the

address at the moment of the server’s visits or he/she was hiding. If the person was actually not

in his/her home at the moment of the visits, he/she will be able to familiarize him-/herself with

the notification stuck and receive the papers. If the absence was for a longer period or for any

other reason the time for receipt of the papers was omitted, as well as if the notification was not

found, the debtor has the option to file an objection to the district court against the order for

execution – Article 423 the Code of Civil Procedure. The term for submission of the objection

(one month) starts running from learning about the order.

The debtor can base his/her objection both on irregular service of the order (failure to comply

with the requirements of the law) or on the lack of usual place of residence as at the moment of

service on the territory of the Republic of Bulgaria, and on specific unforeseen circumstances,

due to which he/she could not learn in due time about the service or could not lodge an objection

PE658.877v04-00 62/81 CR\1223705RO.docx

RO

due to special unforeseen circumstances. The circumstances may be of any character, such as

long-term travel, sickness. Outside these hypotheses a person might be hiding but the law, the

server or the court should not presume hiding and the debtor is therefore vested with the

specified remedies for disputing the order for execution and the consequences from the

successful disputing thereof – lodging of an objection, request for staying of the enforcement.

In view of guaranteeing diligent search for the person in order to avoid obstructions to the

exercising of his/her rights, as well as to avoid any chance that the person might be hiding, the

amendment of 2017 made, prior to the application of the service fiction, the specified

amendments concerning the long period of time for searching for the person – one month and

an increase of the number and periodicity of the visits – at least three in an interval of at least

one week, as well as the requirement that the person must be sought at least once on a non-

working day. In this sense, we consider that the principle of effectiveness has been complied

with.

2.6. In summary:

The application of the service fiction (deemed service) through sticking of the notification is

carried out after the person has not been found at the address specified by the person him-

/herself either to the creditor or to the state authorities, including at an address where he/she has

stated that he/she lives, and has not been found at his/her place of work. Nevertheless, the

exercising of his/her right to appeal is related to the moment of learning about the order for

execution. In this sense, the allegations that acts of enforcement have been performed by

enforcement agents “obscurely” or “behind the back” of the debtor are unjustified and it does

not mean that the petitioners are deprived of effective remedies and of fair trial.

If violations have been committed by the enforcement agent upon the service of process, as

well as other violations in the enforcement process, Article 74 of the Private Enforcement

Agents Act provides for property liability of private enforcement agents. The liability is for the

damages unlawfully caused upon the performance of the activity and is not bound by whether

the damages result from the appealable or non-appealable acts, and amounts to the damages

actually suffered by the debtor. Private enforcement agents must mandatorily enter into an

insurance contract for the damages that may occur as a result from culpable non-performance

of their duties – Article 25 of the Private Enforcement Agents Act.

As regards violations of the EU law, liability of the state is provided for in the Liability of the

State and the Municipalities for Damages Act in case of a “sufficiently material violation of the

European Union law”, including in the course of a justice-administration activity of the courts.

Dear ladies and gentlemen,

We hereby ask you to take into account the arguments presented to you when you rule on the

submitted petitions as you consider that at this time the specific complaints raised by the

petitioners with respect to the relevant legislation and the case-law of courts on the application

thereof are unjustified.

CR\1223705RO.docx 63/81 PE658.877v04-00

 RO

ANNEX IV

Sofia City Court decision about payment of claims (on 28.01.2020)

ORDINANCE 26185

City of Sofia, 28.01.2020

The chairperson of 25-th panel of the Sofia City Court, in a closed sitting on 28.01.2020, having,

observed civil case Ns 3653/2020, during its ex-officio inspection of the validity of the claim

on which the hereby case has been initiated, finds that it does not meet the requirements of [art.]

127, para. 1, pt. pt. 4 and 5 and art. 128, pt. 2 of the [the Code of civil procedure] CCP, due to

which, and on the ground of art. 129, para. 2 CCP.

ORDERED:

LEAVES WITHOUT PROCEEDING the claim filed by Zaven Takvorov Astadurov.

INSTRUCTS the claimant and provides him with the opportunity in a week's term from

receipt of the notification by means of a written application with a copy for the defendant:

1/ to specify each separate contractual term, which he finds [to be] unfair, as well as [to specify]

by what means each separate term affects his consumer rights, the grounds of the claimed

unfairness of the terms;

2/ to present proof of payment of a state fee of BGN 80 for each separate claim to ascertain

unfairness of a contractual claim;

3/ to specify the grounds of the invalidity of Contract for the establishment of a mortgage, which

he claims;

4/ to present a certificate for fiscal evaluation of the mortgaged property for 2019.

In the event of failure to perform the above instructions in time, the claim motion shall be

returned.

A copy of the hereby ordinance to be sent to the claimant.

; REGIONAL JUDGE:

PE658.877v04-00 64/81 CR\1223705RO.docx

RO

ANNEX V

Document received by the delegation at the meeting at the Ministry of Justice on

24.02.2020 (statistics of the disciplinary proceedings launched against the Bailiffs)

Ministry of Justice 23/02/20

 For the sake of clarity, we are providing the data in table format below:

CR\1223705RO.docx 65/81 PE658.877v04-00

 RO

ANNEX VI

Documents sent by the petitioner from the petition 0408/2012 after the meeting with the

delegation of Petitions committee on 25.02.2020

Speech Association “Anna Politkovskaya”

Winner of the International Award for Human Rights “Golden Dove”

National Movement “Ecoglasnost”

№ 03-23/23.03.2020

To Mrs Montserrat

Chair of the Committee on Petitions

By P.P.- Petitioner,

Response -2

Against: Submission - 2, of documents Petition № 1408/2012

Dear Madam Chair

I would like according to your instructions from 25.02.2020, within 30 days, two documents.

1. Letter by the Ministry of Health with the app Eco-examination + Health assessment.

1.1. Letter by the Ministry of Health - the coordination for the reduction of the hygiene zone is

subject to the following conditions:

1.1.1. "Daily Flogging", can be seen from the name of the object.
1.1.2. "To build a fence and belt of fast growing tree and shrub vegetation around the site", as

shown in point 1.

1.2. Eco-examination + Health assessment, bind:

1.2.1. District Health Center - to draw up a periodic comparison with the health indicators of the

population of the village of Nikolovo for past periods in order to seek a change in the health

status, as shown in point 8, page 8.

PE658.877v04-00 66/81 CR\1223705RO.docx

RO

1.2.2. Regional Environmental and Water Inspectorate - periodic analysis of environmental

determinants in the landfill area, as shown in point 9, page 8.

CR\1223705RO.docx 67/81 PE658.877v04-00

 RO

2. Complex permit.

2.1. Requirement 9.4.2. - Immediately after the end of the landfill, at the end of the working day, the

holder of this permit shall spray the daily working area of the landfill, page 12.

2.2. ‘That daily working area is then capped by a layer of earth 0.2 m thick’, from the Annex to the

Complex Permit — Technical assessment of the applicable conditions in the Complex Permit,

page 6.

Dear Madam Chair,

I leave it to you to judge whether the representatives of the state institutions at the meeting on

25.02.2020 in Montana were telling the truth.

Application: 1. Letter by the Ministry of Health with the app Eco-examination + Health assessment

2. Complex Permit

P. P.

MINISTRY OF ENVIRONMENT AND WATER

EXECUTIVE ENVIRONMENT AGENCY

COMPLEX PERMIT

No 162-N1/2010

(Decision issued by the Executive Director of the Executive Environment Agency

No 162N1-IO-A0/2010)

Operator: Municipality of Montana

With respect:

PE658.877v04-00 68/81 CR\1223705RO.docx

RO

Address: 1 Izvora Street, Montana 3400

 For the operation of an installation and a facility for the following category of industrial

operations as specified in Annex No 4 to the Environmental Protection Act (ZOOS):

Non-hazardous waste landfill: Regional landfill for non-hazardous waste for the municipalities

of Montana, Krivodol, Boichinovtsi, Lom, Chiprovtsi, Georgi Damyanovo, Brusartsi,

Medkovets, Varshets, Yakimovo and Valchedram, located in the village of Krapchene, as referred

to in point 5.4 of Annex No 4 to the Environmental Protection Act (ZOOS):

 Date of signature: Signature:

 5 July 2010 Vanya Grigorova

 Executive Director

 (Authorised by Order

 No RD-123/09 February 2010 of the Minister

 of Environment and Water)

Complex Permit No 162-N1/2010 of the Regional landfill for non-hazardous waste for the municipalities of Montana, Krivodol,

Boichinovtsi, Lom, Chiprovtsi, Georgi Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram, located in the

village of Krapchene.

Condition 9.2.1. The holder of this permit is required to build a gas pipe system to extract the generated gases (for each cell)

from the landfill body in accordance with the following requirements:

Condition 9.2.1.1. Along with the deposition of waste after the first operational stratum, the holder of this permit is required

to start building vertical gas extraction wells. Vertical gas extraction wells must be located at a distance of not less than 50 m

and not more than 100 m from one another or from the boundaries of the cell.

Condition 9.2.1.2. After the last operational stratum has been filled with waste and before building the clay sealing layer and

before subsequent recultivation (technical and biological), the holder of this permit is required to build a horizontal gas

drainage, including:

– a drainage layer of gravel ensuring the extraction of biogas up to the vertical extraction wells, consisting of

gravel, with a thickness of 0.5 m, and perforated pipes of 80 mm in diameter;

– gas extraction pipes of 125 mm and 140 mm in diameter;

– monitoring probes at the connection points between horizontal and vertical gas extraction pipes.

Condition 9.2.2. From the date of completing the gas extraction system of each cell, the recovered gases must be removed

from the landfill body and conducted to a Biogas Incineration Plant for incineration, using a system of horizontal and vertical

gas extraction pipes.

Condition 9.2.3. From the date of completing the gas extraction system of each cell, the holder of this permit is required to

implement an instruction on continuous efficiency monitoring consisting of the following:

– monitoring of the status of gas extraction pipes by regular inspection of the gas control probes;

– regular measurement of the biogas flow rate and its composition at the gas extraction wells as specified in

Condition 9.6.1.1.

Condition 9.2.4. The flow rates of waste gases from the releasing devices at the Biogas Incineration Plant, the Stripping

CR\1223705RO.docx 69/81 PE658.877v04-00

 RO

Column and the Pre-Treatment Waste Separation Installation must not exceed the values indicated in Tables 9.2.1, 9.2.2 and

9.2.3.

The presence or operation of any sources of emissions in the ambient air other than the ones described in this Condition and

indicated in Annexes No 11.5.2-1 and No H.5.2-1A to the Application are prohibited.

 Table 9.2.1

 Table 9.2.2

 Table 9.2.3.

TECHNICAL ASSESSMENT

For justification of the conditions contained in the Complex Permit for the Regional landfill for non-hazardous

waste for the municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi

Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and

Valchedram, in accordance with the Regulation laying down the terms and conditions and the procedure for

issuing Complex Permits (Council of Ministers Decree No 238, 2 October 2009)

1. General

Procedure Coordinator: Manoela Tsvetkova Conditions 1, 2, 3, 4, 5, 6, 7, 8.1, 10,

Team: Lina Petkova 13, 14, 15 and 16;

 Simeona Yakarova Conditions 8.2, 9 and 12;

Conditions 8.3 and 11;

2. Procedure

1. Letter from the Municipality of Montana, incoming Ref. No 453-MO-1090/29 January 2010, regarding

the submission of an application for a Complex Permit for the Regional landfill for non-hazardous waste

for the municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi

Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram.

2. Letter to the Montana Regional Inspectorate of Environment and Water (RIOSV) and the Danube Region

Releasing Device

No
Source of waste gases Treatment

Facility

Maximum - Height of

Gas Flow Rate (Nm3/h) Releasing

Device (m)

1
Biogas incineration plant

- 8 652.6 3

Releasing Device

No Source of waste gases Treatment

Facility

Maximum Gas Flow

Rate (Nm3/h)

Height of

Releasing Device (m)

2

Stripping Column

14003

*7

Releasing device

No

Source of waste gases
Treatment

Facility
Maximum Gas Flow

Rate (Nm3/h)

Height of Releasing

Device (m)

General ventilation in

workshop

Waste separation

ВТ1

1 500 6

PE658.877v04-00 70/81 CR\1223705RO.docx

RO

Basin Directorate (BDDR), Pleven HQ, outgoing Ref. No 453-MO-1090/9 February 2010, regarding an

opinion on the application for a Complex Permit for the Regional landfill for non-hazardous waste for the

municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi Damyanovo,

Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram, located in the village of Krapchene.

3. Letter from the RIOSV of Montana, incoming Ref No 453-MO-1090/18 February 2010, regarding an

opinion on the application for a Complex Permit for the Regional landfill for non-hazardous waste for the

municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi Damyanovo,

Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram, located in the village of Krapchene.

4. Letter from the BDDR, Pleven HQ, incoming Ref No 453-MO-1090/1 March 2010, regarding:

an opinion on the application for a Complex Permit for the Regional landfill for non-hazardous

waste for the municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi

Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram, located in the village of

Krapchene.

5. Letter to the Municipality of Montana, outgoing Ref. No 453-MO-1090/18 February 2010, regarding

the submission of the original application for a Complex Permit for the Regional landfill for non-

hazardous waste for the municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi,

Georgi Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram, located in the village

of Krapchene.

6. Letter to the Municipality of Montana, outgoing Ref. No 453-MO-1090/16 March 2010, regarding

additional information required in connection with the application for a Complex Permit for the
Regional landfill for non-hazardous waste for the municipalities of Montana, Krivodol, Boichinovtsi,

Berkovitsa, Lom, Chiprovtsi, Georgi Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and

Valchedram, located in the village of Krapchene.

7. Letter from the Municipality of Montana, incoming Ref. No 453-MO-1090/1 April 2010, regarding

the submission of an additional application for a Complex Permit for the Regional landfill for non-

hazardous waste for the municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi,

Georgi Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram, located in the village

of Krapchene.

8. Letter to the Mayor of Municipality of Montana, outgoing Ref. No 453-MO-1090/12 April 2010,

regarding the publication of an announcement on public access to an application for a Complex

Permit for the Regional landfill for non-hazardous waste for the municipalities of Montana, Krivodol,

Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi Damyanovo, Brusartsi, Medkovets, Varshets,

Yakimovo and Valchedram, located in the village of Krapchene.

9. Letter from the Municipality of Montana, incoming Ref. No 453-MO-1090/19 May 2010,

regarding the publication of an announcement on public access to an application for a Complex

Permit for the Regional landfill for non-hazardous waste for the municipalities of Montana, Krivodol,

Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi Damyanovo, Brusartsi, Medkovets, Varshets,

Yakimovo and Valchedram, located in the village of Krapchene.

Technical assessment attached to the Complex Permit for the Regional landfill for non-hazardous waste for the municipalities of

Montana, Krivodol, Boichinovtsi, Lom, Chiprovtsi, Georgi Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and

Valchedram, located in the village of Krapchene, No 162-N1/2010.

Site location:
The landfill is located at a distance of approximately 4 km to the south-east of the town of Montana,

1 200 m from the Sofia-Montana road and borders on the existing unregulated waste dump. The

landfill site is located in the Nedelishteto area within the locality [micro-region] of the village of

Krapchene and sits on the high plain and the eastern slope of the ridge above the River Shugovitsa.

The management address of the facility is 52, Slatina, Municipality of Ruse.

Contact person:
Mariana Petrova, Chief Expert, Environment, Municipality of Montana

CR\1223705RO.docx 71/81 PE658.877v04-00

 RO

096/394-234

0887 797 318

According to the operator’s letter (incoming Ref. No 453-MO-1090/19 May 2010) regarding public

access to an application for a Complex Permit for the Regional landfill for non-hazardous waste for the

municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi, Georgi Damyanovo,

Brusartsi, Medkovets, Varshets, Yakimovo and Valchedram, located in the village of Krapchene, no

objections, opinions or proposals have been received in relation to the information provided in the

application.

Justification of the conditions in the Complex Permit for the Regional landfill for non-hazardous

waste for the municipalities of Montana, Krivodol, Boichinovtsi, Berkovitsa, Lom, Chiprovtsi,

Georgi Damyanovo, Brusartsi, Medkovets, Varshets, Yakimovo and

Valchedram

Condition No 2 Installations covered by the scope of this permit

On page 11 of the application, the installation for which the operator applies to obtain a Complex Permit is

indicated.

The plans for the site include the construction of the following installations and facilities:

• a landfill for non-hazardous waste consisting of four cells for depositing non-hazardous waste;

• a pre-treatment waste separation installation;

• a composting installation;

• service buildings, facilities and operations, including:

- a checkpoint for registering incoming and outgoing rubbish trucks (loaded and empty);

- automated electronic scales for weighing and registering the weight of loaded and empty rubbish trucks;

- a car wash for washing the tyres of trucks leaving the landfill;

- an office building for the landfill staff;

- a local waste water treatment plant;

- a mast power substation;

- a diesel-powered generator (to provide emergency power supply);

- a biogas recovery and incineration plant;

- a mechanical workshop;

- a shed for the compactor;

- a tank with a pumping station for potable and process water;

- a diesel fuel tank;

- a mobile tank for process water;

- an open-air storage area.

 A master plan for the site indicating the location of each facility is enclosed in sections 1-1 and 1-1A of

Annex I.B.I.

The main technical processes to be carried out are as follows:

 After the rubbish trucks enter the site, they drive through the electronic scales to register the quantity of waste

and their licence plate.

 The waste is spread and compacted in layers that are 20-30 cm thick. These processes are carried

out in working areas that are specified on a day-by-day basis. Ploughing and pushing the waste for the

day produces a truncated pyramid, with a height of 1.80 m and lateral faces with an incline of 1:3.

 This daily working area is capped by a layer of earth that is 0.2 m thick. The size of the daily working

area depends on the quantity of waste arriving on a given day and on the compacting equipment

(compactor). In this manner, the strata of deposited, earthed and compacted waste are shaped, with a

height of 2 m. At each stratum, a temporary storage site for piling earth to be used to cap the next working

area is shaped. It is delivered by a dumper from the site where auxiliary material (earth to be used to cap

each stratum) is stored, located in the south-western part of the site, in the immediate proximity of the

industrial yard.

PE658.877v04-00 72/81 CR\1223705RO.docx

RO

 In dry and windy weather, the waste has to be sprayed with process water from water trucks in order

to reduce the level of dust.

 The line of the waste along the slope of the surrounding dyke is determined by the thickness of the

recultivation layer. Considering that the landfill bottom is insulated using HDPE foil on top of a clay

screen of 0.5 m and given the requirements of Regulation No 8 of 24 August 2004 (State Gazette, No

83/2004), it is deemed that the applicable thickness of the recultivation layer of 1.8 m (0.5 m thick gas

drainage, 1 m tick clay, and humus [...]

CR\1223705RO.docx 73/81 PE658.877v04-00

 RO

REPUBLIC OF BULGARIA

MINISTRY OF HEALTH

Sofia 1000, 5, Sv. Nedelya Sq., tel. 9301, fax 9811833

Outgoing Ref. No 47-22-PSK-0154-2/11 January 2010

Sofia

TO

MR ZLATKO ZHIVKOV

MAYOR,

MUNICIPALITY OF MONTANA

1, IZVORA STREET

TOWN OF MONTANA

Copy: REGIONAL INSPECTORATE OF PUBLIC

HEALTH PROTECTION AND

SURVEILLANCE

MONTANA

The Ministry of Health, on the basis of Article 4 of Ministry of Health Regulation No 7

laying down hygienic requirements for health protection of the urban environment (SG

No 46/1992, as amended and supplemented by SG No 46/1994, Nos 89 and 101/1996,

No 101/1997 and No 20/1999), and on the basis of the following information provided:

BULSTAT/EIK code; Deed No 612 certifying municipal ownership; additional page No 1

annexed to the deed of municipal ownership No 612/22 January 2003; certified spatial sketch

map No F00967/9 January 2009 of property No 000265 in the locality of the village of

Krapchene, Municipality of Montana; sketch map No F00975/9 January 2009 of property

No 000363, locality of the village of Nikolovo, Municipality of Montana, issued by the

Agriculture Municipal Service, town of Montana; excerpt from the cadastral register with a

sketch map of a landfill for solid residential waste and showing distances to the closest sites

that are subject to health protection; final EIA report from February 2000; Ministry of

Environment and Water Decision No 42-PR/28 December 2009 on the evaluation of the need

to perform an environmental impact assessment; Notice of investment proposal sent to the

Minister of Environment and Water; Letter No 10-00-2/10 January 2009 of the Municipality of

Montana to the Mayor of the village of Krapchene notifying the investment proposal; Letter

No 04-09-58/1 September 2009 of the Municipality of Montana to the Ministry of Health

containing information indicating the absence of any objections, proposals or opinions relating

to the investment proposal; Opinion No 05-4-35/22 December 2008 of the Montana Regional

Inspectorate for Public Health Protection and Surveillance and an expert opinion on a

comprehensive environmental assessment, including a health evaluation drawn up by an

independent expert, hereby reduces the protective hygiene zone from 1 000 metres to

PE658.877v04-00 74/81 CR\1223705RO.docx

RO

875 metres (the distance at which the closest site that is subject to health protection, notably the

Pastrina Complex (comprising a restaurant with a campsite, without any permanent residents))

for the following site:

EXTENSION OF A LANDFILL FOR SOLID RESIDENTIAL WASTE WITH

DAILY EARTH CAPPING ON PROPERTY NO 000265, LOCALITY OF THE VILLAGE

OF KRAPCHENE AND

LAND PROPERTY NO 000363, LOCALITY OF THE VILLAGE OF NIKOLOVO,

NEDELISHTE AREA, MUNICIPALITY OF MONTANA

Coordination has been ensured to comply with the following requirements:

1. A fence and a belt of fast-growing trees and shrubs must be set up around the site.

2. If necessary, filters should be provided for the composting building.

3. The disposal process must be strictly observed.

4. Disinfestation must be carried out regularly.

In case it is established that, as a result of the landfill operations, the existing health

and environmental standards are not met at the boundaries of the sites and areas that are

subject to health protection, measures must be taken to reduce the release and spread of the

pollutants identified.

 SNEZHANA ALTANKOVA, MD

 DIRECTOR, PUBLIC HEALTH DIRECTORATE

 (Order No RD 15-2408/10 August 2009)

CR\1223705RO.docx 75/81 PE658.877v04-00

 RO

ENVIRONMENTAL EXPERT ASSESSMENT INCLUDING A HEALTH

EVALUATION CONCERNING SITE:

EXTENSION OF AN EXISTING MUNICIPAL LANDFILL FOR

RESIDENTIAL WASTE, MONTANA AND ITS ESTABLISHMENT AS A

REGIONAL LANDFILL FOR NON-HAZARDOUS WASTE FOR THE

MUNICIPALITIES OF MONTANA, KRIVODOL, BOICHINOVTSI,

BERKOVITSA, LOM, CHIPROVTSI, GEORGI DAMYANOVO, BRUSARTSI,

MEDKOVETS, VARSHETS AND YAKIMOVO ON PROPERTY NO 000265,

LOCALITY OF THE VILLAGE OF KRAPCHENE AND PROPERTY

No 000363, LOCALITY OF THE VILLAGE OF NIKOLOVO, NEDELISHTE

AREA, MUNICIPALITY OF MONTANA, MONTANA PROVINCE

SOFIA, 2010

... such as odours and dust, stop the

pollution caused to the area by

light waste fractions such as paper,

plastic, and

with capabilities to

reduce noise emitted by operations

on the landfill itself.

3. Introduce a self-monitoring system: regular

measurement of the content of harmful

substances in the leachate generated by the

landfill and in the mechanically treated waste

water.

In the course of

operation.

Control the quality of waste water

discharges after

mechanical

treatment.

4. Introduce a self-monitoring system: regular

measurements should be carried out to establish

the level of dust pollution in the area of the

landfill.

In the course of

operation.

Limit health risk.

5.

Regular disinfection and disinfestation measures

on the landfill premises.

In the course of

operation.

Limit epidemiological risk.

PE658.877v04-00 76/81 CR\1223705RO.docx

RO

6. It is particularly important to keep the road along

the waste disposal route clean. If necessary, take

measures to improve the quality of the road

surface up to the junction with the Montana-

Vratsa main road and improve road conditions

enabling smooth driving of the rubbish

trucks.

In the course of

operation.

Limit health risk.

/

7. Operate only in daytime work shift mode. In the course of

operation.

Limit health risk to neighbouring

towns and villages.

8. In accordance with the remits of the Montana

Regional Health Centre (RTsZ) and Regional

Inspectorate of Public Health Protection and

Surveillance (RIOKOZ), regular comparisons

should be made to the health indicators for the

population in the Municipality of Montana,

village of Nikolovo, recorded in previous periods

in order to detect any change to their health

status.

In the course of

operation.

Monitor the health of the

population and take preventive

measures as appropriate.

9.
In accordance with the remit of the Regional

Inspectorate for Environment and Water

(RIOSV), regular analysis of environmental

determinants in the area of the landfill.

In the course of

operation.

Maintain a clean environment.

CR\1223705RO.docx 77/81 PE658.877v04-00

 RO

ANEXA VII

Comunicarea CE pentru membri privind petiția nr. 0408/2012

Parlamentul European
2019-2024

Comisia pentru petiții

31.8.2020

COMUNICARE CĂTRE MEMBRI

Subiect: Petiția nr. 1408/2012, adresată de P. P., de cetățenie bulgară, în

numele „Mișcării naționale Ecoglasnost”, privind respectarea

legislației în domeniul mediului în ceea ce privește depozitele de

deșeuri planificate în municipiul Montana, Bulgaria

1. Rezumatul petiției

Petiționarul indică faptul că un depozit de deșeuri a fost amplasat în municipiul Montana,

beneficiind de finanțare în valoare de 7,5 milioane de euro din fondul pentru preaderare ISPA,

fără să fi fost realizat vreun studiu privind impactul asupra mediului. El menționează că

plângerile sale adresate autorităților, instanțelor și Oficiului European de Luptă Antifraudă

(OLAF) au fost respinse. De asemenea, petiționarul își exprimă îngrijorarea cu privire la

deficiențele existente în ceea ce privește accesul la justiție în materie de mediu. În plus, la

28 septembrie 2012, Comitetul pentru respectarea Convenției de la Aarhus a constatat că

anumite dispoziții din legislația bulgară privind mediul nu respectă convenția, în special dreptul

cetățenilor de acces la căile de atac.

2. Admisibilitate

Declarată admisibilă la 8 aprilie 2013. Comisia a fost invitată să furnizeze informații

[articolul 216 alineatul (6) din Regulamentul de procedură] [noul articol 227 alineatul (6) din

Regulamentul de procedură].

3. Răspunsul Comisiei, primit la 30 ianuarie 2015

În primul rând, referitor la depozitul de deșeuri din Montana, petiționarul a adus deja, într-o

plângere anterioară adresată Comisiei, acuzații cu privire la gestionarea defectuoasă a acestui

PE658.877v04-00 78/81 CR\1223705RO.docx

RO

depozit, în special în ceea ce privește nivelul de protecție a mediului și a sănătății umane.

Serviciile Comisiei s-au ocupat de această problemă în mod corespunzător. Cu toate acestea,

acuzațiile petiționarului nu au putut fi dovedite. Autoritățile bulgare au furnizat dovezi care

atestă că depozitul de deșeuri funcționează în condițiile prevăzute de autorizația

corespunzătoare și că sunt luate toate măsurile necesare pentru protecția mediului și a sănătății

umane. Prin urmare, plângerea a fost închisă.

În al doilea rând, petiționarul critică procedurile judiciare ale Curții Administrative Supreme a

Bulgariei și reclamă existența unor nereguli în procesul legislativ al Adunării Naționale a

Bulgariei la transpunerea legislației UE relevante în dreptul intern. În această privință, Comisia

ar dori să sublinieze că organizarea și desfășurarea procedurilor legislative și judiciare sunt de

competența statelor membre.

În final, petiționarul consideră că autoritățile bulgare au încălcat Convenția de la Aarhus pentru

că au refuzat accesul la justiție în mai multe proceduri judiciare legate de depozitul de deșeuri

din Montana. Comisia a luat act de informațiile furnizate de către petiționar și de acuzațiile

acestuia referitoare la privarea de acces la justiție a persoanelor vizate.

Concluzii

Două din cele trei acuzații nu sunt fondate. În privința celei de-a treia, în urma unei evaluări

preliminare a informațiilor furnizate de către petiționar cu privire la eventualele nereguli

existente în Bulgaria în ceea ce privește accesul la justiție și informațiile puse la dispoziția

publicului, serviciile Comisiei examinează dacă legislația în vigoare în Bulgaria încalcă

prevederile referitoare la accesul la justiție prevăzute în Convenția de la Aarhus, și anume

articolul 9 alineatele (2) și (3) referitoare la posibilitățile de care dispun cetățenii pentru a

contesta în instanță planurile generale sau detaliate de amenajare a spațiilor și unele autorizații

de construcție și/sau de exploatare. Prin urmare, serviciile Comisiei au decis să solicite, în

această privință, clarificări din partea autorităților bulgare.

Comisia va informa Comisia pentru petiții cu privire la concluziile sale.

4. Răspunsul Comisiei (REV I), primit la 27 ianuarie 2016

În februarie 2015, serviciile Comisiei au început o investigație oficială (EU Pilot) cu privire la

o eventuală încălcare a prevederilor referitoare la accesul la justiție prevăzute în Convenția de

la Aarhus, și anume articolul 9 alineatele (2) și (3) referitoare la posibilitățile de care dispun

cetățenii pentru a contesta în instanță planurile generale sau detaliate de amenajare a spațiilor

și unele autorizații de construcție și/sau de exploatare. În răspunsul lor, autoritățile bulgare nu

sunt de acord cu argumentele invocate de Comisie și se referă la diferite acte legislative

naționale care ar corespunde cu prevederile de mai sus. În prezent, acest răspuns este în curs de

evaluare.

Concluzii

Particularitățile acestei chestiuni și complexitatea juridică a argumentelor statului membru

necesită o evaluare și o analiză suplimentare.

CR\1223705RO.docx 79/81 PE658.877v04-00

 RO

5. Răspunsul Comisiei (REV II), primit la 31 iulie 2017

Investigația EU Pilot privind posibila încălcare a dispozițiilor referitoare la accesul la justiție

prevăzute în Convenția de la Aarhus din Bulgaria este încă în curs de desfășurare.

Comentariile suplimentare furnizate de petiționar prin e-mail la 12 aprilie 2016 au vizat o

problemă paralelă, cea a depozitului de deșeuri din Montana, iar acestea au fost considerate de

către serviciile Comisiei ca fiind nefondate. De fapt, aceste informații nu au furnizat

fapte/elemente noi care ar putea determina serviciile Comisiei să își reconsidere poziția adoptată

anterior.

6. Răspunsul Comisiei (REV III), primit la 31 august 2020

Investigația EU Pilot privind posibila încălcare a dispozițiilor referitoare la accesul la justiție

prevăzute în Convenția de la Aarhus din Bulgaria a fost închisă.

În ceea ce privește gestionarea deșeurilor, analiza Comisiei a arătat că instanțele naționale admit

că „activitățile enumerate” în programele municipale de gestionare a deșeurilor „au un impact

asupra mediului și, prin urmare, afectează drepturile cetățenilor din regiune” și ale

organizațiilor neguvernamentale de mediu (ONG-uri). Instanțele naționale au aceeași abordare

cu privire la planurile de gestionare a bazinelor hidrografice, asigurând astfel accesul necesar

la justiție în ceea ce privește măsurile de gestionare a deșeurilor și a bazinelor hidrografice.

Nu este cazul și în ceea ce privește calitatea aerului. Prin urmare, în mai 2020, Comisia a lansat

o procedură de constatare a neîndeplinirii obligațiilor împotriva Bulgariei pentru nerespectarea

obligației de a garanta că persoanele fizice sau juridice afectate în mod direct de depășiri ale

limitelor de poluare a aerului prevăzute de Directiva 2008/50/CE1 privind calitatea aerului

înconjurător și un aer mai curat pentru Europa au posibilitatea de a introduce o acțiune în fața

instanțelor naționale. În prezent, organizațiile de mediu și persoanele fizice sau juridice nu sunt

autorizate să conteste coerența unui plan privind calitatea aerului și să solicite autorităților

publice să elaboreze planuri privind calitatea aerului conform prevederilor directivei. Totuși,

calitatea aerului nu face obiectul prezentei petiții.

Chestiunea paralelă referitoare la depozitul de deșeuri din Montana este considerată nefondată

și, prin urmare, nu este examinată de serviciile Comisiei.

Concluzie

Având în vedere cele de mai sus, Comisia nu intenționează să investigheze în continuare

plângerile formulate în petiție, deoarece acestea sunt considerate nefondate.

1 Directiva 2008/50/CE a Parlamentului European și a Consiliului din 21 mai 2008 privind calitatea aerului

înconjurător și un aer mai curat pentru Europa, JO L 152, 11.6.2008, pp. 1-44.

PE658.877v04-00 80/81 CR\1223705RO.docx

RO

 VOT FINAL PRIN APEL NOMINAL ÎN COMISIA COMPETENTĂ

34 +

ECR Ryszard Czarnecki, Andrey Slabakov, Kosma Złotowski

ID Jordan Bardella, Markus Buchheit, Gianna Gancia, Stefania Zambelli

NI Mario Furore

PPE Alexander Bernhuber, Agnès Evren, Gheorghe Falcă, Peter Jahr, Radan Kanev, Ádám Kósa, Dolors Montserrat, Loránt
Vincze

Renew Andrus Ansip, Ulrike Müller, Frédérique Ries, Ramona Strugariu, Yana Toom

S&D Alex Agius Saliba, Andris Ameriks, Marc Angel, Ibán García Del Blanco, Sylvie Guillaume, Cristina Maestre Martín

De Almagro, Massimiliano Smeriglio

The Left Alexis Georgoulis, Sira Rego

Verts/ALE Margrete Auken, Eleonora Evi, Thomas Waitz, Tatjana Ždanoka

0 -

0 0

Legenda simbolurilor utilizate:

+ : pentru

- : împotrivă

0 : abțineri

CR\1223705RO.docx 81/81 PE658.877v04-00

 RO

