
CARMEN TAMARA UNGUREANU 1

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ Art. 917

Titlul preliminar. Despre legea civilă

Capitolul I. Dispoziţii generale

Art. 1. Izvoarele dreptului civil. (1) Sunt izvoare ale dreptului civil legea, uzanĦele
şi principiile generale ale dreptului.
(2) În cazurile neprevĆzute de lege se aplicĆ uzanĦele, iar în lipsa acestora, dispoziĦiile
legale privitoare la situaĦii asemĆnĆtoare, iar când nu existĆ asemenea dispoziĦii,
principiile generale ale dreptului.
(3) În materiile reglementate prin lege, uzanĦele se aplicĆ numai în mĆsura în care
legea trimite în mod expres la acestea.
(4) Numai uzanĦele conforme ordinii publice şi bunelor moravuri sunt recunoscute
ca izvoare de drept.
(5) Partea interesatĆ trebuie sĆ facĆ dovada existenĦei şi a conĦinutului uzanĦelor.
UzanĦele publicate în culegeri elaborate de cĆtre entitĆĦile sau organismele autorizate
în domeniu se prezumĆ cĆ existĆ, pânĆ la proba contrarĆ.
(6) În sensul prezentului cod, prin uzanţe se înĦelege obiceiul (cutuma) şi uzurile
pro fesionale.

Legislaţie conexă: ► art. 10, art. 603, art. 1268 alin. (2), art. 1349 alin. (1) NCC; ► art. 44 alin. (7) şi
art. 73 din Consi tuţie; ► art. 360 alin. (1) CPC; ► art. 249 alin. (3) şi art. 592 NCPC.

COMENTARII ŞI DOCTRINą
1. În Codul civil din 1864 nu exista un text care să precizeze izvoarele dreptului civil.

Aces tea au reprezentat o creaţie a doctrinei și praci cii judiciare, valorifi cată în noul Cod civil.

2. Noţiunea de izvor de drept civil are un sens formal și un sens material. În sens formal,
prin izvor de drept civil se înţelege forma specifi că de exprimare a normelor juridice civile.
În sens material, izvorul de drept civil reprezintă condiţiile materiale de existenţă care
generează normele ramurii dreptului civil (O. Ungureanu, Drept civil. Introducere, ed. a 6-a,

Ed. Rosei , Bucureși , 2002, p. 30).

3. Izvoarele formale ale dreptului civil sunt: legea, uzanţele și principiile generale
ale dreptului. Ele nu se afl ă într-o poziţie de egalitate unul faţă de celelalte. Ari colul 1
alin. (2) NCC le ierarhizează asf el: mai întâi se aplică legea; dacă nu există text de lege
care să reglementeze o situaţie juridică, se aplică uzanţele; dacă situaţia juridică ce trebuie
soluţionată este reglementată de lege și în materia respeci vă există și uzanţe, cele din urmă
se aplică numai dacă legea face trimitere în mod expres la acestea; adică legea are prioritate
[art. 1 alin. (3)]; dacă nu există uzanţe, pentru o situaţie juridică nereglementată de lege,
se aplică o lege care reglementează o situaţie juridică asemănătoare (analogia legii); dacă
nu există o asemenea lege, se aplică principiile generale ale dreptului (analogia dreptului)
(C.T. Ungureanu, Drept civil. Partea generală. Persoanele – în reglementarea noului Cod

civil, Ed. Hamangiu, Bucureși , 2012, p. 19).

4. În ceea ce privește legea, trebuie luat în considerare sensul ei larg, de act normai v,
indiferent de organul emitent. Toate actele normai ve, indiferent de organul de stat care
le-a emis, sunt obligatorii pentru toate persoanele cărora li se adresează.

2 CARMEN TAMARA UNGUREANU CARMEN TAMARA UNGUREANU

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂArt. 1

5. În funcţie de organul emitent și de natura lor, actele normai ve care pot fi izvoare ale
dreptului civil sunt: legile (consi tuţionale, organice și ordinare), hotărârile și ordonanţele
Guvernului (inclusiv cele de urgenţă), alte acte normai ve subordonate legii, în măsura în
care conţin prevederi de drept civil, adică actele normai ve emise de organele centrale
ale administraţiei publice (ordine, instrucţiuni, regulamente) și actele normai ve emise
de autorităţile administraţiei publice locale (hotărâri ale consiliilor judeţene sau locale,
dispoziţii ale primarilor, ordine ale prefecţilor).

6. În ceea ce privește tratatele internaţionale la care România este parte, acestea
devin drept intern prin legea de rai fi care (care înglobează conţinutul actului internaţional
rai fi cat) și urmează regimul legilor ordinare [art. 11 alin. (2) din Consi tuţie].

7. După aderarea României la Uniunea Europeană, dreptul Uniunii Europene a devenit
izvor de drept, normele sale aplicându-se cu prioritate faţă de dreptul naţional. Aceasta
înseamnă că subiectele de drept sunt obligate să îl respecte, iar judecătorul naţional să îl
aplice din ofi ciu.

8. Prin uzanţe se înţelege obiceiul sau cutuma, la care se adaugă uzurile profesionale.
Obiceiul (sau cutuma) reprezintă o praci că îndelungată, coni nuă și generală, pe care
cei ce o aplică o consideră obligatorie. Obiceiurile sunt nescrise. Legea este considerată
un drept scris, iar obiceiul un drept nescris. „Uzurile profesionale sunt acele reguli care
reglementează raporturile stabilite între membrii unei profesii sau, după caz, între membri
și clienţi, cu ocazia exercitării profesiei” (G. Boroi, C.A. Anghelescu, Curs de drept civil.

Partea ge nerală – conform noului Cod civil, Ed. Hamangiu, Bucureși , 2011, p. 8). Ele au
fost incluse printre izvoarele de drept civil pentru că, așa cum se prevede în art. 3 alin. (1),
dispoziţiile noului Cod civil se aplică și profesioniși lor.

9. Prin excepţie de la regula că uzanţele reprezintă un drept nescris, acestea pot fi
publicate în culegeri elaborate de către eni tăţile sau organismele autorizate în domeniu.
În acest caz operează prezumţia relai vă a existenţei lor. De exemplu, potrivit Legii
nr. 365/2002 privind comerţul electronic, furnizorilor de servicii ai societăţii informaţionale
li se impune să comunice desi natarilor acestor servicii codurile de conduită relevante
la care furnizorul subscrie [art. 8 alin. (1) lit. e)]; legea se referă la „o codifi care a unor
uzanţe comerciale aplicabile în aci vitatea profesională a furnizorilor de servicii ale
societăţii infor maţionale, reglementând conduita și responsabilitatea acestora” (I. Schiau,

Drept comercial, Ed. Hamangiu, Bucureși , 2009, p. 25). Potrivit art. 18 din aceeași lege,
„Asociaţiile și organizaţiile neguvernamentale cu caracter profesional ori comercial sau cele
consi tuite în scopul protecţiei consumatorilor, a minorilor ori a persoanelor cu handicap
își pot elabora propriile coduri de conduită sau coduri comune cu Autoritatea și Ministerul
Jusi ţiei, în vederea aplicării corespunzătoare a legii” (s.n.).

10. În materie comercială (care intră în sfera de reglementare a noului Cod civil) se
face distincţia între uzanţele convenţionale (interpretative) și uzanţele nor mative (legis-
lative) (I. Schiau, op. cit., p. 24). De regulă, uzanţele au caracter convenţional „(producând
efecte prin voinţa părţilor sau în tăcerea legii și a contractului) și interpretai v (menit să
lămurească voinţa părţilor, potrivit regulilor de conduită pe care le consacră). Așa sunt, de
exem plu, uzanţele portuare (cum ar fi uzanţa normei de încărcare în portul Constanţa)”
(ibi dem). Uzanţele normai ve (legislai ve) sunt acelea la care face trimitere legea. De
exem plu, art. 793, art. 1189, art. 1191, art. 1196, art. 1268 alin. (2), art. 1556 alin. (1),
art. 1681 alin. (2), art. 1682 alin. (1), art. 1689, art. 1720 alin. (2), art. 1797 alin. (2),

CARMEN TAMARA UNGUREANU 3

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ Art. 1

art. 1958 alin. (1), art. 2014 alin. (2), art. 2067 alin. (3), art. 2106 alin. (1), art. 2180,
art. 2188, art. 2191, art. 2192, art. 2195 NCC.

11. Ideea ca uzanţele să fi e considerate izvoare formale de drept civil a fost preluată
din Codul civil elveţian [art. 1 alin. (2)]. O reglementare similară există și în Codul civil grec
(art. 1).

12. Ca să fi e izvor de drept, uzanţele trebuie să fi e conforme cu ordinea publică și cu
bunele moravuri [art. 1 alin. (4) NCC]. Ordinea publică în dreptul civil reprezintă normele
juridice care se impun din moi ve de moralitate sau de securitate socială, ceea ce este
imperai v în relaţiile dintre oameni (Lexique des termes juridiques, Ed. Dalloz, Paris, 2005).
Conţinutul ordinii publice variază de la un regim la altul. Bunele moravuri reprezintă regulile
impuse de morala socială a unei epoci date (Lexique des termes juridiques, op. cit.). Bunele
moravuri au un conţinut cutumiar și evolui v (C. Munteanu, O. Ungureanu, Drept civil.

Partea generală, Ed. Universităţii „Lucian Blaga” din Sibiu, 2011, p. 32).

13. Uzanţele se pot proba prin orice mijloc de probă. Dacă sunt publicate – și aceasta se
referă, mai ales, la uzurile profesionale –, se prezumă că există, iar cel care contestă existenţa
lor trebuie să facă dovada. Sarcina probei în ceea ce privește existenţa și conţinutul uzanţei
revine părţii interesate să o folosească.

14. Principiile generale ale dreptului sunt acele idei de bază, comune tuturor ramurilor
de drept și care se regăsesc în toată legislaţia. Dintre acestea pot fi enumerate: principiul
egalităţii în faţa legii, principiul separaţiei puterilor în stat ș.a.; ele se aplică și în dreptul civil.
Potrivit doctrinei de până la apariţia noului Cod civil, erau considerate izvoare neformale
ale dreptului civil principiile generale ale dreptului civil, și nu principiile de drept în general.
Principiile generale de drept le includ pe cele de drept civil, însă nu și invers. Prin urmare,
precizarea făcută de noul Cod civil lărgește sfera principiilor care ar putea fi aplicate pentru
o situaţie juridică nereglementată de lege (C.T. Ungureanu, op. cit., p. 22-23).

15. Izvoarele neformale ale dreptului civil sunt: jurisprudenţa, doctrina, morala (sau
regu lile de convieţuire socială).

16. Jurisprudenţa (sau precedentul judiciar ori praci ca judiciară) reprezintă ansamblul
soluţiilor cuprinse în hotărârile instanţelor judecătoreși (C. Munteanu, O. Ungureanu, op.

cit., p. 42). Hotărârile judecătoreși sunt obligatorii numai pentru părţile în cauză, neavând
caracter general și impersonal (cum trebuie să aibă legile). Conform art. 124 alin. (3) din
Consi tuţie, judecătorul este independent și se supune numai legii. Ari colul 5 alin. (2) NCPC
(care seamănă cu art. 4 C. civ. 1864) prevede: „Este interzis judecătorului să stabilească
dispoziţii general obligatorii prin hotărârile pe care le pronunţă în cauzele ce îi sunt supuse
judecăţii”.

17. Prin excepţie, anumite hotărâri sunt creatoare de drept. Conform art. 147 alin. (4) din
Consi tuţie, deciziile Curţii Consi tuţionale sunt general obligatorii și au putere numai pentru
viitor. Judecătorul, în soluţionarea unor cauze ulterioare deciziei Curţii Consi tu ţionale,
nu va mai putea aplica textul de lege declarat neconsi tuţional. Această dispoziţie este
reluată și în art. 31 alin. (1) din Legea nr. 47/1992 privind organizarea și funcţionarea Curţii
Consi tuţionale, pentru deciziile prin care se soluţionează excepţiile de neconsi tuţionalitate
a unei legi sau ordonanţe (C.T. Ungureanu, op. cit., p. 24). De asemenea, soluţiile pronunţate
de instanţa supremă în recursul în interesul legii sunt obligatorii pentru instanţe [art. 329,
așa cum a fost modifi cat prin Legea nr. 202/2010 privind unele măsuri pentru accelerarea
soluţionării proceselor și art. 3307 CPC). „Soluţiile interpretai ve ale Înaltei Curţi de Casaţie

4 CARMEN TAMARA UNGUREANU CARMEN TAMARA UNGUREANU

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂArt. 2

și Jusi ţie date în cazul recursului în interesul legii sunt invocate, uneori, ca precedente
judiciare și se consideră că sunt izvoare secundare de drept” (C. Bîrsan, M.M. Pivniceru,

P. Perju, Codul civil adnotat, vol. I, Ed. Hamangiu, Bucureși , 2008, p. 28).

18. În noul Cod de procedură civilă (Legea nr. 134/2010) există prevederi similare în
art. 508-511. Noul Cod de procedură civilă introduce și o altă insi tuţie privind asigurarea
unei praci ci judiciare unitare, în afară deci de recursul în interesul legii, și anume sesizarea
Înaltei Curţi de Casaţie și Jusi ţie în vederea pronunţării unei hotărâri prealabile pentru

dezlegarea unor probleme de drept (art. 512-514). Și în acest caz, decizia pronunţată este
creatoare de drept. Dezlegarea dată problemelor de drept este obligatorie pentru instanţe,
inclusiv în cauza în legătură cu care s-a ridicat problema de drept, de la data publicării
deciziei în Monitorul Ofi cial al României, Partea I.

19. Această instituţie seamănă cu procedura pronunţării unei hotărâri preliminare

din dreptul Uniunii Europene. Curtea de Justiţie a Uniunii Europene (C.J.U.E.), în temeiul
art. 267 (ex-art. 234) lit. b) din Tratatul privind Funcţionarea Uniunii Europene (TFUE), are
ca atribuţie și interpretarea dreptului Uniunii Europene. În scopul evitării apariţiei în diferite
state membre a unor jurisprudenţe divergente sau contrare dreptului Uniunii Europene,
judecătorul naţional – indiferent de gradul de jurisdicţie – sesizează C.J.U.E. ori de câte ori
în soluţionarea unui lii giu apare o problemă de interpretare a dreptului Uniunii Europene.
Sesizarea C.J.U.E. se face prin intermediul procedurii hotărârii preliminare, care are sensul
de acţiune în interpretare. Hotărârea C.J.U.E. este obligatorie pentru instanţe, deci și pentru
instanţele române. Jurisprudenţa C.J.U.E. este izvor de drept (G. Boroi, C.A. Anghelescu, op.

cit., p. 11). Hotărârile preliminare (în interpretare și în stabilirea validităţii) sunt obligatorii
pentru toate instanţele din UE, nu numai pentru instanţa de trimitere (B. Andreșan-Grigoriu,

Procedura hotărârilor preliminare, Ed. Hamangiu, Bucureși , 2009, p. 348).

20. Doctrina (sau literatura juridică) reprezintă lucrările și studiile de specialitate scrise
de juriși , care explică, comentează și interpretează normele juridice. Ea nu este recunoscută
ca izvor de drept, dar are un rol aci v în crearea și perfecţionarea normelor de drept.

21. Morala (sau regulile de convieţuire socială) reprezintă o ei că, adaptată anumitor
locuri și anumitor i mpuri (C. Munteanu, O. Ungureanu, op. cit., p. 38). Ea poate fi con-
siderată izvor neformal de drept, în măsura în care este încorporată în lege.

JURISPRUDENĥą
1. Uzanţele se aplică pentru soluţionarea unor lii gii. Pot fi ui lizate uzanţele convenţionale, care
se aplică în tăcerea legii (I.C.C.J., s. com., dec. nr. 1500/2010, www.scj.ro), sau uzanţele uniforme
internaţionale, codifi cate în Incoterms (I.C.C.J., s. com., dec. nr. 2801/2010, www.scj.ro).

2. Principiile generale ale dreptului reprezintă sursă de soluţionare a lii giilor atunci când jude -
cătorul nu are altă soluţie bazată pe lege sau uzanţe. De exemplu, obligarea părinţilor la între-
ţinerea copilului major afl at în coni nuarea studiilor se sprijină, în lipsa unei prevederi lega le
exprese, pe principiul echităţii (Plenul Trib. Suprem, dec. de îndrum. nr. 2/1971, comentată de

G. Chivu, apud C. Bîrsan, M.M. Pivniceru, P. Perju, op. cit., vol. I, p. 21). Notă. Pentru reglementarea
actuală, a se vedea art. 499 NCC.

Art. 2. Obiectul şi conţinutul Codului civil. (1) DispoziĦiile prezentului cod regle-
men teazĆ raporturile patrimoniale şi nepatrimoniale dintre persoane, ca subiecte
de drept civil.

CARMEN TAMARA UNGUREANU 5

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ Art. 2

(2) Prezentul cod este alcĆtuit dintr-un ansamblu de reguli care constituie dreptul
comun pentru toate domeniile la care se referĆ litera sau spiritul dispoziĦiilor sale.

Legislaţie conexă: art. 291 LSC.

COMENTARII ŞI DOCTRINą
1. Obiectul și conţinutul Codului civil sunt reglementate într-o manieră asemănătoare

cu aceea din i tlul preliminar al Codul civil din Québec și al art. 1 alin. (1) C. civ. elveţian.

2. Noul Cod civil reglementează totalitatea raporturilor de drept privat, plecând de
la ideea unităţii lui (concepţia monistă); el încorporează prevederile specifi ce ramurilor
de drept privat, adică dreptului civil, dreptului familiei, dreptului comercial și dreptului
internaţional privat. În favoarea unităţii dreptului privat pot fi aduse mai multe argumente:
ea asigură protecţia neprofesioniși lor, de exemplu, se aplică aceleași reguli atât vânzării
comerciale, cât și celei civile; în tot dreptul privat se folosesc aceleași principii și aceleași
noţiuni; există un instrument unic de lucru ș.a.

3. Abrogarea Codului familiei, a Codului comercial și a Legii nr. 105/1992 privind
raporturile de drept internaţional privat și reglementarea raporturilor corespunzătoare în
noul Cod civil nu au condus la dispariţia ramurilor dreptului familiei, dreptului comercial
și dreptului internaţional privat. Abrogarea acestora nu a fost determinată de dispariţia
relaţiilor sociale specifi ce acestor ramuri de drept și nici nu au fost înlăturate normele
juridice care le reglementează, ci doar li s-a schimbat sediul materiei: au fost reunite în
Codul civil. Pe de altă parte, există și o muli tudine de legi speciale aplicabile acestor ramuri
de drept, mai ales dreptului comercial (C.T. Ungureanu, op. cit., p. 3).

4. Ideea absorbţiei acestor ramuri (comercial, familiei, internaţional privat) de către
ramura dreptului civil (care a apărut în dezbaterile pe tema noului Cod civil) are la bază
ui lizarea neadecvată de către legiuitor a noţiunii de „subiecte de drept civil”, în loc de
aceea corectă de „subiecte de drept privat”.

5. Raporturi patrimoniale (acelea care au un conţinut economic, evaluabil în bani) și
nepatrimoniale [acelea al căror conţinut nu poate fi evaluat în bani (de exemplu, raporturile
care privesc viaţa privată a unei persoane: dreptul la nume, la domiciliu, la reputaţie)] există
în toate ramurile dreptului privat. În unele primează cele patrimoniale (cum este dreptul
comercial), în altele cele nepatrimoniale (cum este dreptul familiei).

6. Codul civil reglementează raporturile patrimoniale și nepatrimoniale dintre persoane,
ca subiecte de drept civil. Prin „persoane” se înţeleg persoanele fi zice și persoanele juridice.
Specifi c dreptului privat este că persoanele, în raporturile dintre ele (dintre persoanele
fi zice, dintre persoanele juridice, dintre persoanele fi zice și persoanele juridice), se situează
pe o poziţie de egalitate juridică (aceasta fi ind metoda de reglementare).

7. Persoana fi zică reprezintă omul, privit individual, ca i tular de drepturi și obligaţii
civile [art. 25 alin. (2) NCC]. Persoana juridică reprezintă orice formă de organizare care,
odată ce îndeplinește condiţiile cerute de lege, este i tulară de drepturi și obligaţii civile
[art. 25 alin. (3) NCC].

8. Codul civil joacă rolul unui așa-numit drept comun, în sensul că, ori de câte ori un
raport juridic ce aparţine unui domeniu care face parte din dreptul privat sau se afl ă la
graniţa dreptului privat nu poate fi reglementat, întrucât acel domeniu nu conţine prevederi
relai ve (adică reguli de drept aplicabile situaţiei juridice respeci ve), se aplică regulile

6 CARMEN TAMARA UNGUREANU CARMEN TAMARA UNGUREANU / MĂDĂLINA AFRĂSINIE

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂArt. 3

cuprinse în Codul civil. Este sufi cient ca raportul juridic nereglementat să facă parte dintr-un
domeniu la care se referă litera sau spiritul Codului civil. De exemplu, conform art. 291 din
Legea nr. 31/1990 a societăţilor comerciale, „Prevederile din prezenta lege se completează
cu dispoziţiile Codului civil și ale Codului de procedură civilă” (s.n.).

9. Există și ramuri de drept privat, cum este dreptul muncii, cărora noul Cod civil nu li se
aplică direct, ci doar ca drept comun. Asf el, potrivit art. 278 alin. (1) C. muncii, „dis poziţiile
prezentului cod se întregesc cu celelalte dispoziţii cuprinse în legislaţia muncii și, în măsura
în care nu sunt incompai bile cu specifi cul raporturilor de muncă prevă zute de prezentul
cod, cu dispoziţiile legislaţiei civile”.

JURISPRUDENĥą
1. Procesul-verbal întocmit de contabilul societăţii în temeiul Legii nr. 31/1990 şi care cuprinde
constatările unui control fi nanciar la societatea comercială nu este un act juridic civil, asf el cum
este defi nit de art. 942 C. civ. [din 1864] (I.C.C.J., s. com., dec. nr. 3461/2008, în J.S.Com. 2008,

Ed. Hamangiu, Bucureşi , 2009, p. 246-249).

Art. 3. Aplicarea generalĆ a Codului civil. (1) DispoziĦiile prezentului cod se aplicĆ
şi raporturilor dintre profesionişti, precum şi raporturilor dintre aceştia şi orice alte
subiecte de drept civil.
(2) Sunt consideraĦi profesionişti toĦi cei care exploateazĆ o întreprindere.
(3) Constituie exploatarea unei întreprinderi exercitarea sistematicĆ, de cĆtre una
sau mai multe persoane, a unei activitĆĦi organizate ce constĆ în producerea,
administrarea ori înstrĆinarea de bunuri sau în prestarea de servicii, indiferent dacĆ
are sau nu un scop lucrativ.

Legea de aplicare: ► Art. 6. (1) În cuprinsul actelor normai ve aplicabile la data intrării în vigoare
a Codului civil, referirile la comercianţi se consideră a fi făcute la persoanele fi zice sau, după caz, la
persoanele juridice supuse înregistrării în registrul comerţului, potrivit prevederilor art. 1 din Legea
nr. 26/1990 privind registrul comerţului, republicată, cu modifi cările şi completările ulterioare, precum
şi cu cele aduse prin prezenta lege. (2) Dispoziţiile alin. (1) nu se aplică termenului „comerciant”
prevăzut în: a) Legea nr. 84/1998 privind mărcile şi indicaţiile geografi ce, republicată; b) Ordonanţa
Guvernului nr. 130/2000 privind protecţia consumatorilor la încheierea şi executarea contractelor
la distanţă, republicată, cu modifi cările ulterioare; c) Legea nr. 193/2000 privind clauzele abuzive
din contractele încheiate între comercianţi şi consumatori, republicată, cu modifi cările ulterioare;
d) Legea pomiculturii nr. 348/2003, republicată, cu modifi cările ulterioare; e) Legea nr. 296/2004
privind Codul consumului, republicată, cu modifi cările ulterioare; f) Legea nr. 363/2007 privind com ba-
terea praci cilor incorecte ale comercianţilor în relaţia cu consumatorii şi armonizarea reglementărilor
cu legislaţia europeană privind protecţia consumatorilor, cu modifi cările ulterioare; g) Legea
nr. 158/2008 privind publicitatea înşelătoare şi publicitatea comparai vă; h) Legea nr. 321/2009 privind
comercializarea produselor alimentare, cu modifi cările şi completările ulterioare; i) orice alte acte
normai ve în care termenul „comerciant” are un înţeles specifi c dispoziţiilor cuprinse în aceste din
urmă acte normai ve. ► Art. 8. (1) Noţiunea „profesionist” prevăzută la art. 3 din Codul civil include
categoriile de comerciant, întreprinzător, operator economic, precum şi orice alte persoane autorizate
să desfăşoare aci vităţi economice sau profesionale, asf el cum aceste noţiuni sunt prevăzute de lege,
la data intrării în vigoare a Codului civil. (2) În toate actele normai ve în vigoare, expresiile „acte de
comerţ”, respeci v „fapte de comerţ” se înlocuiesc cu expresia „aci vităţi de producţie, comerţ sau
prestări de servicii.

Legislaţie conexă: art. 223-229 LPA.

MĂDĂLINA AFRĂSINIE 7

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ Art. 3

COMENTARII ŞI DOCTRINą
1. Normele cuprinse în art. 3 sunt de ordine publică, asf el că părţile nu pot deroga de

la ele.

2. Actuala reglementare reprezintă o încercare de „soluţionare a diferendului” care exista
între cauzele civile și cele comerciale, prin faptul că noul Cod civil se aplică și comercianţilor
care, de la 1 octombrie 2011, se numesc „profesioniși ” [aceasta și ca urmare a abrogării
Codului comercial, cu excepţia dispoziţiilor arătate la art. 230 lit. b) din Legea nr. 71/2011].

3. Potrivit art. VII din O.U.G. nr. 79/2011 pentru reglementarea unor măsuri necesare
intrării în vigoare a Legii nr. 287/2009 privind Codul civil, „la data intrării în vigoare a Legii
nr. 287/2009 privind Codul civil, republicată, sintagma «contract comercial» sau «contracte
comerciale» se înlocuiește cu sintagma «contract civil» sau, după caz, «contracte civile», iar
sintagma «contracte sau acte de comerţ», cu termenul «contracte»”.

4. La nivel terminologic, noţiunile de comerciant și de acte sau fapte de comerţ vor
dispărea, fi ind înlocuite cu „profesionist”, respeci v „aci vităţi de producţie, comerţ sau
prestări de servicii”.

5. Este de menţionat și faptul că, de la 1 octombrie 2011, Codul comercial a fost parţial
abrogat, restul prevederilor urmând a fi abrogate la momentul intrării în vigoare a Legii
nr. 134/2010 (noul Cod de procedură civilă) și a Codului marii m, date care nu sunt încă
stabilite (voinţa exprimată de ministrul jusi ţiei este că noul Cod de procedură civilă va
intra în vigoare la 1 iunie 2012). Trebuie subliniat, de asemenea, că reglementarea
anumitor materii (precum societăţile comerciale, aci vitatea bancară, insolvenţa, protecţia
consumatorului etc.) rămâne în principiu în sarcina legilor speciale.

6. Legea de punere în aplicare a noului Cod civil subsi tuie noţiunea de „comerciant” cu
cea de persoane fi zice sau, după caz, juridice supuse înregistrării în Registrul comerţului,
potrivit prevederilor art. 1 din Legea nr. 26/1990 privind registrul comerţului. Noţiunea
de „comerciant” supravieţuiește în sistemul juridic românesc în măsura în care ea este
menţionată în norme speciale care conţin un sens propriu al acestei noţiuni, precum și
într-o serie de acte normai ve menţionate expres în LPA.

7. Noul Cod civil a modifi cat radical concepţia de ansamblu asupra materiei, optând,
după modelul Codurilor civile italian, elveţian și, mai recent, olandez, pentru o concepţie
monistă de reglementare a raporturilor de drept privat. Pentru a respecta această perspec-
i vă, totalitatea (s.n.) reglementărilor privitoare la relaţiile comerciale a fost încorporată
în Codul civil, diviziunea tradiţională în raporturi civile și raporturi comerciale nu a mai
fost menţinută și au fost consacrate diferenţieri de regim juridic în funcţie de calitatea de
profesionist, respeci v non-profesionist a celor implicaţi în raportul juridic obligaţional.
Modifi carea de concepţie impune adaptarea cadrului legal actual care se fundamentează
pe dualitatea civil-comercial (Expunere de moi ve la Legea nr. 71/2011, www.cdep.ro).

8. Deși intenţia legiuitorului, „anunţată” în expunerea de moi ve de mai sus, a fost de
a cuprinde în noul Cod civil toate reglementările privind relaţiile comerciale, menţionăm
că rămân supuse în coni nuare în principal dispoziţiilor speciale în vigoare societăţile
comerciale [care intră în categoria profesioniși lor, din interpretarea coroborată a art. 8
alin. (1) cu art. 6 alin. (1) LPA], persoanele fi zice autorizate, întreprinderile familiale, gru-
purile de interes economic, organizaţiile cooperai ste, regiile autonome, societăţile de
asigurări, insi tuţiile de credit – aci vitatea bancară în general, societăţile de servicii de
intermediere fi nanciară, societăţile comerciale emitente de valori mobiliare. De asemenea,

8 CARMEN TAMARA UNGUREANUMĂDĂLINA AFRĂSINIE

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ

rămân aplicabile cu prioritate legile speciale referitoare la insolvenţă și concordat, i tlurile
de credit și instrumentele de plată, contractul de leasing și de franciză, piaţa de capital,
contractele încheiate în condiţiile prevăzute la art. 3-5 din O.U.G. nr. 106/1999, dispoziţiile
referitoare la comercianţi din legile speciale la care se referă art. 6 alin. (2) LPA etc. Însă,
în condiţiile art. 2 alin. (2), acolo unde aceste legi nu dispun, se pot aplica în completare
prevederile noului Cod civil.

9. Sintagma „profesionist” „este în concordanţă cu terminologia folosită în Cartea V –
«Despre obligaţii». Acest termen este singurul suscepi bil să acopere și pe medici, profesori,
bucătari etc.” (Ministerul Jusi ţiei, Tabelul centralizator cu toate amendamentele discutate

de Subcomisia de Cod civil, ht p://www.urbaniulian.ro/2009/05/14/tabelul-centralizator-

al-tuturor-amendamentelor-admise-la-proiectul-codului-civil/).

10. Potrivit art. 2 din Legea nr. 346/2004 privind si mularea înfi inţării și dezvoltării între-
prinderilor mici și mijlocii (M. Of. nr. 681/2004), prin întreprindere se înţelege „orice formă
de organizare a unei aci vităţi economice și autorizată potrivit legilor în vigoare să facă acte
și fapte de comerţ, în scopul obţinerii de profi t, în condiţii de concurenţă, respeci v: socie-
tăţi comerciale, societăţi cooperai ve, persoane fi zice care desfășoară aci vităţi economice
în mod independent și asociaţii familiale autorizate potrivit dispoziţiilor legale în vigoare”.

11. Prin art. 2 lit. f) din O.U.G. nr. 44/2008 privind desfășurarea aci vităţilor economice
de către persoanele fi zice autorizate, întreprinderile individuale și întreprinderile familiale
(M. Of. nr. 328/2008), întreprinderea economică a fost defi nită ca fi ind „aci vitatea
economică desfășurată în mod organizat, permanent și sistemai c, combinând resurse
fi nanciare, forţă de muncă atrasă, materii prime, mijloace logisi ce și informaţie, pe riscul
întreprinzătorului, în cazurile și în condiţiile prevăzute de lege”.

12. O altă defi niţie legală găsim și la art. 6 pct. 1 din Legea nr. 217/2005 privind consi tuirea,
organizarea și funcţionarea comitetului european de întreprindere, republicată (M. Of.
nr. 889/2011), potrivit căruia întreprinderea reprezintă „o eni tate publică sau privată care
desfășoară o aci vitate economică, cu scop lucrai v sau nu”.

13. Potrivit. art. 3 pct. 5 din O.U.G. nr. 94/2011 privind organizarea și funcţionarea
inspec ţiei economico-fi nanciare la operatorii economici (M. Of. nr. 799/2011), „operator
economic”este o denumire generică ce include: „a) regiile autonome, înfi inţate de stat
sau de o unitate administrai v-teritorială; b) companiile și societăţile naţionale, precum
și societăţile comerciale la care statul sau o unitate administrai v-teritorială este acţionar
unic; c) societăţile comerciale la care statul sau o unitate administrai v-teritoriala deţine
o pari cipaţie majoritară; d) societăţile comerciale și regiile autonome la care persoanele
juridice de la lit. a)-c) deţin direct sau indirect o pari cipaţie majoritară; e) insi tutele
naţionale de cercetare-dezvoltare, altele decât cele care funcţionează ca insi tuţii publice;
f) alţi operatori economici, indiferent de forma de proprietate, pentru fundamentarea și
jusi fi carea sumelor acordate de la bugetul general consolidat; Expresia operator economic
nu include societăţi fi nanciar-bancare, societăţi de asigurări și Societatea Comercială
«Fondul Proprietatea» – SA”.

14. În fi ne, o altă defi niţie a noţiunii de operator economic este dată în anexa Codului
consumului: „în sensul legislaţiei privind protecţia consumatorilor (…), «operator economic»
este persoana fi zică sau juridică, autorizată, care, în cadrul aci vităţii sale profesionale,
fabrică, importă, depozitează, transportă sau comercializează produse ori părţi din acestea
sau prestează servicii”.

Art. 3

MĂDĂLINA AFRĂSINIE / CARMEN TAMARA UNGUREANU 9

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ

15. Pentru diferenţieri între regimul juridic al profesioniși lor faţă de neprofesioniși , a
se vedea art. 1233 NCC (determinarea preţului între profesioniși), art. 1358 NCC (criterii
pari culare de apreciere a vinovăţiei), art. 1709 NCC (termen diferit de denunţare a viciilor
pentru cumpărătorul profesionist), art. 1785 NCC (locaţiunea fără durată determinată este
prezumată că a fost încheiată pentru un an, în cazul profesioniși lor, în condiţiile arătate
de acest ari col), art. 2107 NCC (aprecierea diferită a diligenţei unui depozitar dacă are
calitatea de profesionist) etc.

16. Soluţia aleasă de legiuitor în cuprinsul art. 3 este crii cabilă, deoarece va conduce
la bulversarea repari zării dosarelor „comerciale”, fapt ce va determina o accentuare a
nemulţumirii jusi ţiabililor, cu atât mai mult cu cât dispoziţiile noului Cod civil vor coexista
cu dispoziţii din alte acte normai ve care fac vorbire despre comercianţi. De asemenea, se va
constata o creștere a volumului de aci vitate la nivelul instanţelor, întrucât vor fi soluţionate
de secţiile comerciale și de tribunalele specializate în materie comercială și cauzele în care
una dintre părţi este o fundaţie sau o asociaţie fără scop lucrai v.

Art. 4. Aplicarea prioritarĆ a tratatelor internaţionale privind drepturile omului.
(1) În materiile reglementate de prezentul cod, dispoziĦiile privind drepturile şi
libertĆĦile persoanelor vor fi interpretate şi aplicate în concordanĦĆ cu ConstituĦia,
DeclaraĦia UniversalĆ a Drepturilor Omului, pactele şi celelalte tratate la care
România este parte.
(2) DacĆ existĆ neconcordanĦe între pactele şi tratatele privitoare la drepturile
fundamentale ale omului, la care România este parte, şi prezentul cod, au prioritate
reglementĆrile internaĦionale, cu excepĦia cazului în care prezentul cod conĦine
dispoziĦii mai favorabile.

Legislaţie conexă: ► art. 20 din Consi tuţie; ► art. 6 alin. (1), art. 7 alin. (31), art. 13 lit. d), art. 22
din Legea nr. 24/2000 privind normele de tehnică legislai vă pentru elaborarea actelor normai ve,
republicată (M. Of. nr. 260/2010); ► art. 3 NCPC.

COMENTARII ŞI DOCTRINą
1. Drepturile omului sunt acele libertăţi, imunităţi și benefi cii stabilite în conformitate

cu valorile contemporane, pe care orice fi inţă umană este îndreptăţită să le prei ndă de
la societatea în care trăiește (L. Lenkin, The Age of Rights, Columbia University Press, New

York, 1990, p. 38). Drepturile omului pot fi defi nite ca prerogai ve guvernate de reguli pe
care o persoană le deţine în relaţiile cu pari cularii și cu statul (J.Fr. Renucci, Tratat de drept

european al drepturilor omului, Ed. Hamangiu, Bucureși , 2009, p. 2).

2. Drepturile omului înseamnă: dreptul la viaţă; dreptul la integritate fi zică și psihică;
libertatea individuală; dreptul la apărare; libertatea de circulaţie; respectarea vieţii ini me,
familiale și private; inviolabilitatea domiciliului; secretul corespondenţei; libertatea de
conși inţă; libertatea de exprimare; dreptul la informare; dreptul la învăţătură; dreptul de
a fi ales; libertatea întrunirilor; dreptul la asociere; dreptul la muncă și protecţia socială a
muncii; interzicerea muncii forţate; dreptul la grevă etc.

3. Există instrumente internaţionale care au la bază sistemul ONU. În Europa există
instrumente în sistemul Consiliului Europei și în cel al Uniunii Europene.

4. Protecţia drepturilor omului în sistemul ONU are la bază: a) Declaraţia Universală a
Drepturilor Omului din 10 decembrie 1948; b) Pactul internaţional cu privire la drepturile

Art. 4

10 CARMEN TAMARA UNGUREANU CARMEN TAMARA UNGUREANU

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ

civile și polii ce (și protocoalele sale opţionale) (adoptat la 16 decembrie 1966 la New
York, rai fi cat de România prin Decretul nr. 21/1974); c) Pactul internaţional cu privire la
drepturile economice, sociale și culturale (adoptat la 16 decembrie 1966 la New York, intrat
în vigoare la 23 mari e 1976 și rai fi cat de România prin Decretul nr. 212/1974); d) Carta
Drepturilor Omului, formată din cele trei instrumente de mai sus.

5. Pornind de la Declaraţia Universală a Drepturilor Omului au fost adoptate și alte
instrumente internaţionale, printre care: Convenţia internaţională asupra eliminării tuturor
formelor de discriminare rasială (adoptată în 1965, în vigoare din 1969, la care România
a aderat prin Decretul nr. 345/1970); Convenţia asupra eliminării tuturor formelor de
discriminare împotriva femeii (adoptată în 1979, în vigoare din 1981, rai fi cată de România
prin Decretul nr. 342/1981); Convenţia împotriva torturii și altor pedepse ori tratamente
crude, inumane sau degradante (adoptată la New York la 10 decembrie 1984, în vigoare din
1987, rai fi cată de România prin Legea nr. 19/1990 și modifi cată prin Legea 109/2009 pentru
rai fi carea Protocolului opţional, adoptat la New York la 18 decembrie 2002); Convenţia
pentru prevenirea și reprimarea crimei de genocid (adoptată la 9 decembrie 1948, la care
România a aderat prin Decretul nr. 236/1959); Convenţia asupra imprescripi bilităţii crimelor
de război și a crimelor împotriva umanităţii (adoptată în 1968, rai fi cată de România prin
Decretul nr. 547/1969); Convenţia internaţională asupra eliminării și reprimării crimei de
apartheid (adoptată în 1973, rai fi cată de România prin Decretul nr. 254/1978); Convenţia
privind reprimarea trafi cului cu fi inţe umane și a exploatării prosi tuţiei (adoptată la New
York în 1950, la care România a aderat prin Decretul nr. 482/1954); Convenţia privind
lupta împotriva discriminării în domeniul învăţământului (adoptată la Paris în 1960, la
care România a aderat prin Decretul nr. 149/1964); Convenţia asupra drepturilor copilului
(adoptată în 1989, în vigoare din 1990, rai fi cată de România prin Legea 18/1990);
Convenţia cu privire la drepturile tuturor muncitorilor emigranţi și membrilor familiilor lor
(adoptată în 1990, în vigoare din 2003); Convenţia privind consimţământul la căsătorie,
vârsta minimă de căsătorie și înregistrarea căsătoriilor (rai fi cată de România prin Legea
nr. 116/1992); Convenţia privind statutul refugiaţilor (rai fi cată de România prin Legea
nr. 46/1991); Protocolul privind statutul refugiaţilor (rai fi cat de România prin Legea
nr. 46/1991); Convenţia asupra drepturilor polii ce ale femeilor (rai fi cată de România prin
Legea nr. 222/1954).

6. România a devenit membră a ONU în 1955, calitate în care s-a angajat să respecte
Carta ONU, inclusiv prevederile acesteia referitoare la promovarea drepturilor omului,
precum și prevederile Declaraţiei Universale. Aderând la instrumentele internaţionale
pentru protecţia drepturilor omului, dintre care o parte au fost enumerate mai sus,
România se obligă, alături de celelalte state, să apere drepturile omului și să pedepsească
orice încălcare a acestora.

7. Pe plan european au fost luate mai multe iniţiai ve în scopul de a proteja și mai
mult drepturile omului: luând în considerare tradiţiile specifi ce, organizaţiile regionale
consolidează această protecţie. Aceste eforturi sunt, de alf el, complementare și, în caz de
concurenţă, va fi reţinută clauza cea mai favorabilă drepturilor omului (J.Fr. Renucci, op.

cit., p. 11).

8. În sistemul Consiliului Europei, instrumentul de bază este Convenţia europeană pentru
apărarea drepturilor omului și a libertăţilor fundamentale, cunoscută și sub denumirea
simplifi cată de Convenţia europeană a drepturilor omului (adoptată în 1950, în vigoare
din 1953, rai fi cată de România prin Legea nr. 30/1994). Aceasta are ca izvor Declaraţia

Art. 4

CARMEN TAMARA UNGUREANU 11

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ

Universală a Drepturilor Omului (C. Bîrsan, Convenţia europeană a drepturilor omului.

Comentariu pe ari cole, ed. a 2-a, Ed. C.H. Beck, Bucureși , 2010, p. 4-5). Sistemul european
de protecţie a drepturilor omului se caracterizează prin accesul direct al jusi ţiabililor la
Curtea Europeană a Drepturilor Omului (art. 34 din Convenţie).

9. Consiliul Europei a întreprins și alte acţiuni menite să completeze sau să consolideze
garanţiile Convenţiei europene a drepturilor omului. Mai mult, în cadrul organizaţiei au fost
create mecanisme de supraveghere, pentru a asigura o respectare efeci vă a drepturilor
omului și pentru a preveni încălcarea lor (J.Fr. Renucci, op. cit., p. 14).

10. Între instrumentele desi nate să completeze, respeci v să dezvolte protecţia
asigurată de Convenţia europeană a drepturilor omului pot fi enumerate: Convenţia
euro peană pentru prevenirea torturii și a tratamentelor sau pedepselor inumane sau
degradante (adoptată la Strasbourg la 26 noiembrie 1987, rai fi cată de România prin
Legea nr. 80/1994); Convenţia-cadru pentru protecţia minorităţilor naţionale (încheiată la
Strasbourg la 1 februarie 1995, rai fi cată de România prin Legea nr. 33/1995); Convenţia
europeană privind televiziunea transfrontalieră, adoptată la Strasbourg la 5 mai 1989, și
Protocolul de amendare a acesteia, adoptat la Strasbourg la 1 octombrie 1998 (rai fi cate de
România prin Legea nr. 56/2003); Convenţia europeană pentru protecţia drepturilor omului
și a demnităţii fi inţei umane faţă de aplicaţiile biologiei și medicinei, semnată la Oviedo la 4
aprilie 1997 – Convenţia privind drepturile omului și biomedicina –, și Protocolul adiţional
din 24 ianuarie 2002 referitor la interzicerea clonării fi inţelor umane, semnat la Paris la
12 ianuarie 1998 (rai fi cate de România prin Legea nr. 17/2001); Convenţia pentru lupta
împotriva trafi cului de fi inţe umane (Varșovia, 16 mai 2005, rai fi cată de România prin
Legea nr. 300/2006); Convenţia asupra relaţiilor personale care privesc copiii (adoptată la
Strasbourg la 15 mai 2003, rai fi cată de România prin Legea nr. 87/2007); Carta socială
europeană (care completează Convenţia europeană a drepturilor omului) (adoptată la
Strasbourg la 3 mai 1996, în vigoare din 1 iulie 1999, rai fi cată de România prin Legea
nr. 74/1999).

11. Sistemul european de protecţie a drepturilor omului se caracterizează printr-un
control judiciar dualist: prin Curtea Europeană a Drepturilor Omului, care are ca scop protecţia
drepturilor fundamentale, și prin Curtea de Jusi ţie a Uniunii Europene (J.Fr. Renucci, op. cit.,

p. 26-27).

12. Dispoziţiile Convenţiei europene a drepturilor omului au în România forţă
consi tu ţională și supralegislai vă (A. Ghencea, Despre natura juridică a excepţiei de

neconvenţionalitate în procesul civil, în Dreptul românesc în contextul exigenţelor Uniunii

Europene, Ed. Hamangiu, Bucureși , 2009, p. 216). Obligaţia interpretării și aplicării dispo-
ziţiilor consi tuţionale în materia drepturilor omului în conformitate cu Convenţia se impune
tuturor autorităţilor publice române, deoarece prevederile Consi tuţiei au aplicabilitate
directă, iar Convenţia europeană apare ca fi ind integrată în sistemul intern în blocul de

consi tuţionalitate (ibidem).

13. Semnifi caţia noţiunii de „neconcordanţă” dintre legea internă și tratatele privitoare
la drepturile fundamentale ale omului. Jurisprudenţa Curţii Europene este direct aplicabilă
în sistemul de drept român, având forţă consi tuţională și supralegislai vă. Dispoziţiile
Convenţiei și ale protocoalelor sale nu pot fi separate de jurisprudenţa Curţii, toate acestea
împreună alcătuind așa-numitul bloc de convenţionalitate, care se impun autorităţilor
statului cu aceeași forţă juridică cu care se impun normele din Convenţie (A. Ghencea,

loc. cit., p. 215). Neconcordanţa dintre normele interne și cele ale Convenţiei poate să apară

Art. 4

12 CARMEN TAMARA UNGUREANU CARMEN TAMARA UNGUREANU

TITLUL PRELIMINAR. DESPRE LEGEA CIVILĂ

când norma internă reglementează o relaţie socială într-un mod care nu asigură apărarea
drepturilor omului, așa cum sunt ele prevăzute de Convenţia europeană, în înţelesul dat de
jurisprudenţa Curţii.

JURISPRUDENĥą
1. Există „neconcordanţe” între instrumentele care asigură protecţia drepturilor omului şi
legislaţia internă în cazuri precum: a) norma internă este mai restrici vă: normele interne privind
obligarea reclamantului de a plăi taxa de i mbru pentru o acţiune în jusi ţie la valoare, indiferent
de posibilităţile fi nanciare efeci ve ale acestuia, echivalează cu o îngrădire a accesului la jusi ţie
(C.E.D.O., Weissman c. României, 24 mai 2006, M. Of. nr. 588/2007, apud A. Ghencea, loc. cit.,

p. 216); b) norma internă este insufi cient de precisă, încât permite abuzul: legea română mult
i mp nu a indicat destul de clar îni nderea şi modalităţile de control al corespondenţei deţinuţilor
(C.E.D.O., Petra c. României, 23 septembrie 1998, M. Of. nr. 637/1999, idem, p. 217); c) legislaţia
română nu conţinea garanţii sufi ciente contra abuzului prin strângerea, deţinerea şi ui lizarea de
informaţii de către S.R.I. şi care ar consi tui o ai ngere adusă dreptului la viaţă privată (C.E.D.O.,

Rotaru c. României, 4 mai 2000, M. Of. nr. 19/2001, ibidem).

2. Dreptul la respectarea vieţii private şi de familie benefi ciază de recunoaştere unanimă şi
protecţie internaţională, asf el cum rezultă din art. 12 din Declaraţia Universală a Drepturilor
Omului, din art. 17 din Pactul internaţional privitor la drepturile civile şi polii ce, din art. 8
din Convenţia pentru apărarea drepturilor omului şi a libertăţilor fundamentale, precum
şi din art. 26 din Consi tuţia României. Dreptul la respectarea vieţii ini me implică în mod
necesar şi secretul corespondenţei, fi e că această componentă este expres menţionată în
cuprinsul aceluiaşi text al art. 8 din Convenţie, fi e că este reglementată disi nct, cum este cazul
art. 28 din Consi tuţie. Corespondenţa exprimă legăturile pe care o persoană le poate stabili în
diverse moduri de comunicare cu ceilalţi membri ai societăţii, asf el că include atât convorbirile
telefonice, cât şi comunicaţiile electronice (C.C., dec. nr. 1258/2009, M. Of. nr. 798/2009).
Notă. Curtea Consi tuţională a declarat neconsi tuţională în ansamblul ei legea examinată –
Legea nr. 298/2008 privind reţinerea datelor generate sau prelucrate de furnizorii de servicii
de comunicaţii electronice desi nate publicului sau de reţele publice de comunicaţii, precum
şi pentru modifi carea Legii nr. 506/2004 privind prelucrarea datelor cu caracter personal şi
protecţia vieţii private în sectorul comunicaţiilor electronice –, deoarece încalcă drepturile
omului referitoare la respectarea vieţii private şi de familie, a secretului corespondenţei, a
libertăţii de exprimare. În cuprinsul deciziei se face trimitere la hotărâri ale C.E.D.O. în materie,
precum: cauza Klass şi alţii c. Germaniei (1978), cauza Dumitru Popescu c. României (2007),
cauza Rotaru c. României (2000), cauza Sunday Times c. Regatului Unit (1979), cauza Prinţul

Hans-Adam II de Liechtenstein c. Germaniei (2001).

3. Consacrarea moi vului de revizuire prevăzut de art. 322 alin. (1) pct. 9 CPC a fost necesară
pentru a crea posi bilitatea reparării prejudiciilor cauzate prin încălcarea drepturilor şi libertăţilor
fundamentale ale cetăţeanului, atunci când se consta tă această situaţie printr-o decizie a Curţii
Europene a Drepturilor Omului. În acest caz de revizuire, instanţa trebuie să verifi ce, pe de o
parte, dacă există o hotărâre pronunţată de Curtea Europeană a Drep turilor Omului prin care
s-a constatat o încălcare a dreptu rilor sau libertăţilor fundamentale printr-o hotărâre judecăto-
reas că internă şi, pe de altă parte, dacă consecinţele grave ale acestei încălcări coni nuă să se
producă şi nu pot fi remediate decât prin revizuirea hotărârii pronunţate (I.C.C.J., s. civ. şi de

propr. int., dec. nr. 5318/2008, www.scj.ro).

Art. 4

