
MANUAL
 DE

PROCEDURÃ CIVILÃ

Teoria generalã

3

EDITURA UNIVERSITARÃ
Bucureºti, 2012

judecãtor Mihaela Cristina Mocanu
Lector universitar drd. Universitatea Andrei ªaguna Constanþa

MANUAL
 DE

PROCEDURÃ CIVILÃ

Teoria generalã

4

Referent ºtiinþific:

Tehnoredactare computerizatã: Ameluþa Viºan
Coperta: Angelica Mãlãescu

Ilustraþia copertei:
COPERTA 1
COPERTA 4

Copyright © 2012
Editura Universitarã
Director: Drd. Vasile Muscalu
B-dul. N. Bãlcescu nr. 27-33, Sector 1, Bucureºti
Tel.: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

EDITURÃ RECUNOSCUTÃ DE CONSILIUL NAÞIONAL AL CERCETÃRII ªTIINÞIFICE
(C.N.C.S.)

© Toate drepturile asupra acestei lucrãri sunt rezervate autorului.

Distribuþie: tel.: 021-315.32.47 /319.67.27,
comenzi@editurauniversitara.ro

ISBN 978-606-591-343-1

DOI: 10.5682/9786065913431

Descrierea CIP a Bibliotecii Naþionale a României
MOCANU, MIHAELA
 Manual de procedurã civilã : teoria generalã / Mihaela
Cristina Mocanu. - Bucureºti : Editura Universitarã, 2012
 Bibliogr.
 ISBN 978-606-591-343-1

347

5

Oamenii învaţă învăţând pe alţii

Seneca

CUVÂNT ÎNAINTE

 Procedura civilă reprezintă unul dintre marii piloni ai dreptului,
garantul statului de drept, a drepturilor şi libertăţilor cetăţeneşti. Dreptul
procesual, indiferent că este civil sau penal, joacă un rol important în
formare unui jurist. Bazele cunoaşterii acestei discipline se constituie în
timpul facultăţii şi se consolidează pe parcursul practicării dreptului.
Înţelegerea noţiunilor cu care dreptul procesual civil operează este
indispensabilă pentru punerea în practică a dreptului material.
 Lucrarea de faţă cuprinde cele mai importante repere ale teoriei
generale a procedurii civile. Sistematizarea lucrării are la bază concepţia
tradiţionalistă care are ca punct de plecare, în tratarea materiei procedurale,
noţiunea de proces şi principiile fundamentale ale acestuia, continuând cu
acţiunea civilă, participanţii la proces, competenţa, actele de procedură,
termenele şi sancţiunile procedurale.
 Ineditul lucrării constă în abordarea teoriei procedurale din
perspectiva Noului Cod de procedură civilă adoptat prin Legea nr.134 din
15 iulie 2010, dar neintrat în vigoare. Fiecare instituţie este tratată în paralel,
analiza efectuându-se atât asupra prevederilor legislative actuale, cât şi
asupra celor ce vor urma să intre în vigoare curând.
 Această formulă de expunere este menită să faciliteze familiarizarea
şi însuşirea rapidă a noilor dispoziţii procedurale de către studenţi sau
practicieni, dar să şi formeze o opinie de ansamblu asupra principalelor
modificări legislative.
 Lucrarea beneficiază de jurisprudenţă de actualitate, bogată şi
diversificată, ceea ce o transformă într-un mijloc de documentare accesibil
şi eficient. Am optat pentru o formă a scrierii concisă întrucât s-a dorit
evitarea abundenţei informaţiei juridice de natură a distrage atenţia de la
scopul urmărit, respectiv constituirea unui instrument didactic util.

Constanţa, decembrie 2011

Mihaela Cristina Mocanu

Mulţumesc domnului Sorin Mocanu pentru contribuţia sa la această lucrare.

7

CUPRINS

Cuvânt înainte .. 5

Capitolul I. Introducere în dreptul procesual civil 11

1. Definiþia dreptului procesual civil ... 11
2. Particularitãþile dreptului procesual civil ... 12
3. Funcþiile procesului civil ... 14
4. Principiile fundamentale ale dreptului procesual civil 14

4.1. Principiul legalitãþii ... 15
4.2. Principiul independenþei judecãtorului ºi al supunerii lui numai

faþã de lege ... 16
4.3. Principiul inamovibilitãþii judecãtorilor 17
4.4. Principiul adevãrului ... 17
4.5. Principiul rolului activ al judecãtorului 18
4.6. Principiul egalitãþii pãrþilor în faþa justiþiei 20
4.7. Principiul desfãºurãrii procesului în limba românã 21
4.8. Principiul publicitãþii ... 22
4.9. Principiul oralitãþii ... 23
4.10.Principiul contradictorialitãþii .. 24
4.11.Principiul dreptului la apãrare ... 25
4.12.Principiul disponibilitãþii ... 26
4.13.Principiul nemijlocirii .. 27
4.14.Principiul continuitãþii ... 28

5. Natura dreptului procesual civil ... 29
6. Izvoarele dreptului procesual civil ... 30
7. Clasificarea legilor de procedurã civilã ... 34
8. Acþiunea legilor de procedurã civilã .. 35

8.1. Acþiunea legilor de procedurã civilã în timp 35
8.2. Acþiunea legilor de procedurã civilã în spaþiu 37
8.3. Acþiunea legilor de procedurã civilã asupra persoanelor........... 38

Capitolul II. Participanþii la procesul civil .. 41
1. Consideraþii generale ... 41
2. Instanþa de judecatã .. 42

2.1. Noþiune .. 42
2.2. Compunerea ºi constituirea instanþei ... 43

8

3. Judecãtorul .. 45
3.1. Incompatibilitatea .. 45
3.2. Recuzarea ºi abþinerea ... 47

4. Coparticiparea procesualã .. 51
4.1. Condiþiile coparticipãrii procesuale ... 51
4.2. Formele coparticipãrii procesuale ... 52
4.3. Efectele coparticipãrii procesuale .. 53
4.4. Condiþiile pentru a fi parte în procesul civil 55

4.4.1. Capacitatea procesualã ... 55
4.4.2. Calitatea procesualã ... 60
4.4.3. Existenþa interesului ... 66

4.5. Intervenþia în proces .. 69
4.5.1. Condiþii generale de admisibilitate a participãrii terþilor

în proces ... 70
4.5.2. Efectele generale ale intervenþiei 71
4.5.3. Interventia voluntarã .. 71
4.5.4. Intervenþia forþatã ... 79

a. Chemarea în judecatã a altor persoane 79
b. Chemarea în garanþie ... 82
c. Arãtarea titularului dreptului 87
d. Intervenþia forþatã, din oficiu, a altor persoane 90

5. Reprezentarea pãrþilor în procesul civil ... 91
5.1. Reprezentarea legalã a pãrþilor în procesul civil 91
5.2. Reprezentarea judiciarã convenþionalã 92

5.2.1. Reprezentarea prin mandatar neavocat 93
5.2.2. Reprezentarea prin avocat .. 95

6. Participarea procurorului în procesul civil ... 97
6.1. Promovarea acþiunii civile ... 97
6.2. Participarea în procesul civil ... 98
6.3. Exercitarea cãilor de atac ... 99
6.4. Participarea la activitatea de executare silitã 99

Capitolul III. Acþiunea civilã .. 104
1. Noþiunea ºi importanþa acþiunii civile .. 104
2. Natura juridicã a acþiunii civile .. 105
3. Condiþiile de exerciþiu ale acþiunii civile ... 106
4. Elementele acþiunii civile ... 107

4.1. Subiectele acþiunii civile ... 107
4.2. Obiectul acþiunii civile .. 108

9

4.3. Cauza acþiunii civile .. 109
5. Clasificarea acþiunilor civile .. 110

Capitolul IV. Competenþa instanþelor judecãtoreºti 116
1. Noþiunea ºi formele de competenþã .. 116
2. Competenþa generalã .. 117

2.1. Competenþa de exercitare a controlului constituþionalitãþii
legilor .. 117

2.2. Competenþa organelor arbitrale ... 118
2.3. Competenþa în procesele funciare ... 119
2.4. Competenþa în cazul litigiilor de muncã 119
2.5. Competenþa în alte materii .. 120

3. Competenþa materialã .. 120
3.1. Competenþa judecãtoriei .. 120
3.2. Competenþa tribunalului .. 124
3.3. Competenþa curþii de apel .. 128
3.4. Competenþa Înaltei Curþi de Casaþie ºi Justiþie 129
3.5. Reguli de aplicare a competenþei dupã criteriul valoric 130

4. Competenþa teritorialã .. 133
4.1. Competenþa teritorialã de drept comun 134
4.2. Competenþa teritorialã alternativã sau facultativã 135
4.3. Competenþa teritorialã exclusivã sau excepþionalã.................... 137

5. Competenþa de ordine publicã ºi de ordine privatã 140
6. Excepþia de necompetenþã .. 142
7. Prorogarea competenþei instanþei sesizate ... 144

7.1. Prorogarea legalã ... 145
7.2. Prorogarea judiciarã ... 151
7.3. Prorogarea convenþionalã .. 156

8. Conflictele de competenþã.. 156
8.1. Conflictul pozitiv ... 157
8.2. Conflictul negativ .. 157

Capitolul V. Actele de procedurã ... 164
1. Definiþia actelor de procedurã civilã .. 164
2. Clasificarea actelor de procedurã civilã ... 164
3. Condiþiile actelor de procedurã civilã .. 166
4. Cererile care se adreseazã instanþelor judecãtoreºti 166
5. Citarea pãrþilor ºi comunicarea actelor de procedurã 168

5.1. Citarea ... 169
5.2. Comunicarea actelor de procedurã civilã 176

10

Capitolul VI. Termenele de procedurã .. 180
1. Noþiunea ºi rolul termenelor de procedurã ... 180
2. Clasificarea termenelor de procedurã .. 181
3. Durata ºi calculul termenelor de procedurã 183

Capitolul VII. Sancþiunile procedurale ... 188
1. Noþiunea ºi rolul sancþiunilor procedurale ... 188
2. Nulitatea actelor de procedurã ... 188

2.1. Clasificarea nulitãþilor de procedurã ... 189
2.2. Condiþiile generale ale nulitãþii ... 193
2.3. Efectele nulitãþii în procesul civil .. 196
2.4. Alte aspecte referitoare la nulitate ... 197

3. Decãderea .. 198
3.1. Noþiunea ºi importanþa decãderii ... 198
3.2. Condiþiile de existenþã ale decãderii .. 199
3.3. Invocarea ºi constatarea decãderii ... 201
3.4. Efectele decãderii .. 202

4. Perimarea ... 203
4.1. Noþiunea ºi importanþa perimãrii ... 203
4.2. Condiþiile perimãrii ... 204
4.3. Invocarea ºi constatarea perimãrii ... 208
4.4. Efectele perimãrii .. 209

5. Amenzile judiciare ... 210
5.1. Noþiunea ºi rolul amenzilor judiciare .. 210
5.2. Cazuri de aplicare .. 211
5.3. Procedura de aplicare a amenzilor judiciare 213

6. Cheltuielile de judecatã .. 213
6.1. Noþiune .. 213
6.2. Continutul cheltuielilor de judecatã .. 214
6.3. Procedura de acordare a cheltuielilor de judecatã 216

11

Capitolul I

INTRODUCERE ÎN DREPTUL PROCESUAL CIVIL

1.Definiţia dreptului procesual civil

Raporturile juridice de drept substanţial se realizează, de regulă, fără

să fie nevoie de intervenţia vreunui organ de stat. Aceasta este situaţia

ideală. Sunt însă cazuri în care subiectul pasiv nu îşi îndeplineşte obligaţiile

legale in mod benevol sau când dreptul titularului este contestat sau încălcat,

şi deci este necesară intervenţia instanţelor judecătoreşti pentru restabilirea

ordinii de drept. În acest mod se declanşează practic activitatea de

jurisdicţie. Dreptul ar rămâne iluzoriu, spune un mare procedurist român,

dacă n-ar exista posibilitatea ocrotirii şi apărării lui.
1

 Drept urmare, cei interesaţi se vor adresa organelor judiciare în

vederea apărării şi ocrotirii intereselor lor legitime şi a drepturilor

nesocotite. Activitatea în cadrul căreia se realizează această activitate poartă

denumirea de proces. Conceptul de proces desemnează cadrul formal în care

se soluţionează diferendul dintre părţi şi nu este sinonim cu acela de

procedură.

 Procedura desemnează, în general, un ansamblu de forme şi reguli de

realizare a unei anumite activităţi. Din punct de vedere juridic, termenul de

procedură ne indică totalitatea normelor după care se soluţionează un

conflict ivit în viaţa socială. Aşadar procedura civilă defineşte totalitatea

normelor procesuale după care se soluţionează un litigiu civil.

 Dreptul procesual civil este definit
2
 ca reprezentând totalitatea

normelor juridice care reglementează modul de desfăşurare a proceselor

privitoare la drepturi civile sau interese legitime care se pot realiza numai pe

calea justiţiei, precum şi modul de executare silită a hotărârilor judecătoreşti

şi a altor titluri executorii. De regulă aceste norme sunt grupate in Codul de

procedură civilă, însă există şi acte normative, cu caracter special în care

sunt cuprinse norme de procedură derogatorii de la cele generale ale

Codului de procedură civilă.

1
 I.Stoenescu, G.Porumb, Drept procesual civil român, Editura Didactică şi Pedagogică,

Bucureşti,1966, p.7;
2
 Pentru alte definiţii a se vedea I.Leş, Tratat de drept procesual civil, ediţia 5, Editura

C.H.Beck, Bucureşti, 2010, p.13-14;V.M.Ciobanu, Tratat teoretic şi practic de procedură

civilă, Editura Naţional, 1996, vol.I, p.40-41;

12

Noul Cod
3
 de procedură civilă

4
 cuprinde un Titlu preliminar intitulat

,,Domeniul de reglementare al Codului de procedură civilă şi principiile

fundamentale ale procesului civil”. La art.1 este menţionat obiectul şi scopul

Codului de procedură civilă:,,stabileşte regulile de competenţă şi de

judecare a cauzelor civile, precum şi cele de executare a hotărârilor

instanţelor şi a altor titluri executorii, în scopul înfăptuirii justiţiei în materie

civilă
5
.

Aşa fiind am putea sintetiza, în raport de noua reglementare,

definiţia dreptului procesual civil ca fiind ansamblul regulilor de competenţă

şi judecare a cauzelor civile, precum şi de punere în executare a titlurilor

executorii, în scopul înfăptuirii justiţiei.

Normele de drept procesual civil sunt înserate în marea majoritate în

Codul de procedură civilă care constituie dreptul comun în materie, dar şi în

alte acte normative, cum ar fi spre exemplu, Legea nr.304/2004 privind

organizarea judiciară, Legea nr.554/2004 a contenciosului administrativ,

Codul Muncii, Legea nr.188/2000 privind executorii judecătoreşti, Codul

civil
6
 etc.

Noul Cod de procedură statuează în mod expres, în capitolul

destinat domeniului de reglementare, asupra principiului aplicabilităţii

generale a Codului de procedură civilă în materie civilă, stipulându-se că

dispoziţiile sale se aplică şi în materiile reglementate de alte legi, în măsura

în care acestea nu cuprind dispoziţii contrare iar normele dreptului

comunitar sunt prioritare
7
.

În materie de definiţii, Noul Cod stabileşte, corelând dispoziţiile din

Noul Cod civil referitoare la profesionişti şi neprofesionişti, că prin materie

civilă se înţelege orice raport de drept privat şi de drept public, cu excepţia

celor supuse legii penale, dacă prin lege nu se dispune altfel
8
.

2.Particularităţile dreptului procesual civil

Procesul civil reprezintă unele particularităţi esenţiale iar cele mai

semnificative sunt:

3
 Denumit pe întreg parcursul cursului ,,Noul Cod”;

4
 Adoptat prin Legea nr.134/2010, publicată în Monitorul Oficial, Partea I, nr.485 din 15

iulie 2010;
5
 Noţiunea de ,,materie civilă” este explicată de art.2al.3 -,,orice raport de drept privat sau

public, cu excepţia celor supuse legii penale, dacă prin lege nu se dispune altfel”;
6
 Adoptat prin Legea nr.287/2009 republicat în Monitorul Oficial, Partea I, nr.505 din 15

iulie 2011;
7
 Art.3 din Noul Cod de procedură civilă;

8
 Este vorba despre aliniatul 3 al art.2 din Noul Cod;

13

a.Caracterul complex

Activitatea judiciară implică îndeplinirea unor multitudini de acte

procedurale. Ea nu se realizează numai prin intermediul cererii de chemare

în judecată şi al hotărârii judecătoreşti. Cererea de chemare în judecată

constituie premiza declanşării procesului civil iar hotărârea judecătorească

nu finalizează întotdeauna procesul, etapa aceasta fiind precedată, în cele

mai numeroase cazuri, de executarea silită, parte integrantă a procesului

civil.

În intervalul dintre sesizarea instanţei şi pronunţarea hotărârii se

îndeplinesc o serie de acte de procedură, toate cu acelaşi scop al înfăptuirii

justiţiei şi aflate în conexiune şi dependenţă. Amintim aici citarea,

comunicarea actelor de procedură, administrarea probelor, dezbaterile

publice etc. Fiecare reprezintă parte a unei unităţi ce se desfăşoară în timp.

În raport de toate aceste activităţi care se desfăşoară în interiorul şi în

cursul procesului, apreciem că activitatea jurisdicţională este una complexă,

compusă dintr-o multitudine de acte procedurale care se desfăşoară după o

ordine strictă şi într-o formă riguroasă, stabilită prin lege.

b.Realizarea activităţii judiciare cu participarea părţilor şi altor

subiecţi procesuali.

Una din caracteristicile activităţii jurisdicţionale este aceea că la

această activitate sunt chemate să participe părţile implicate în diferend şi

interesate în soluţionarea litigiului cât şi alte persoane sau organe.

Activitatea judecătorului este indispensabilă iar faza executării silite

ar fi de neconceput fără executorul judecătoresc sau intervenţia agenţilor

publici în anumite cazuri.

De regulă, instanţa, reclamantul şi pârâtul reprezintă triunghiul

necesar activităţii judiciare. Sunt numeroase cazurile în care pe lângă cele

trei părţi, procedura impune participarea şi altor persoane
9
 sau organe

10
.

c.Activitatea judiciară se desfăşoară după reguli riguros determinate

de lege

Codul de procedură civilă prescrie în amănunt (mai ales Noul Cod)

condiţiile cu privire la îndeplinirea actelor de procedură civilă. Ele

disciplinează întreaga activitate judiciară care nu se poate desfăşura la

întâmplare ci numai în tipare impuse de lege. Fără reguli stricte, activitatea

de judecată sau executare silită ar fi de neconceput.

9
 Cazul intervenţiei forţate;

10
 Participarea procurorului în cazurile expres prevăzute de lege;

14

d.Realizarea activităţii judiciare într-o cauză civilă concretă

Spre deosebire de activitatea legislativă care urmăreşte edictarea

unor norme de conduită generale şi impersonale, cea judiciară vizează

aplicarea legii la cazurile concrete, respectiv litigiile civile. Procesul nu

poate viza decât un caz concret. În cadrul acestuia se analizează aplicarea

legii ,,la speţă” şi nu în general, urmărindu-se restabilirea ordinii juridice

într-un caz de încălcare a unui drept subiectiv determinat, părţile raportului

juridic fiind deasemeni determinate.

3.Funcţiile procesului civil

Într-o formulare de sinteză se poate aprecia că funcţiile procesului

civil se circumscriu la apărarea ordinii juridice constituite din totalitatea

normelor de drept privat şi de drept public, cu excepţia celor din materie

penală
11

. Aceste funcţii se realizează practic în cazul încălcării sau

contestării drepturilor subiective.

Prin judecarea şi soluţionarea cauzelor în materie civilă potrivit

normelor de procedură civilă se realizează justiţia. Drept urmare funcţia

procesului civil corespunde sarcinilor trasate, în general, justiţiei.

Dacă până la apariţia Noului Cod imperativele majore al actului de

justiţie erau trasate de art.1
12

 din Legea nr.303/2004 privind statutul

judecătorilor şi procurorilor republicată
13

, în prezent se menţionează, în

chiar actul de codificare a normelor de procedură, că ,,instanţele

judecătoreşti îndeplinesc un serviciu de interes public, asigurând

respectarea ordinii de drept, a libertăţilor fundamentale, a drepturilor şi

intereselor legitime ale persoanelor fizice şi juridice, aplicarea legii şi

garantarea supremaţiei acesteia”
14

.

4.Principiile fundamentale ale dreptului procesual civil

Principiile fundamentale reprezintă reguli esenţiale, de bază ce

determină structura procesului şi guvernează întreaga activitate judiciară.

Ele contribuie la înţelegerea şi interpretarea corectă a normelor procesuale şi

au rol de orientare în activitatea de elaborare a legislaţiei procesuale în

scopul edictării unor reglementări coerente şi eficiente.

11

 Potrivit reglementării Noului Cod cu privire la sintagma de ,,materie civilă”;
12

 Al cărui conţinut este ,,Magistratura este activitatea judiciară desfăşurată de judecători în

scopul înfăptuirii justiţiei şi de procurori în scopul apărării intereselor generale ale

societăţii, a ordinii de drept, precum şi a drepturilor şi libertăţilor cetăţenilor”;
13

 Monitorul Oficial, Partea I, nr. 826 din 13 septembrie 2005;
14

 Art.1al.2 din Noul Cod;

15

S-a spus că aceste principii sunt ele însele norme juridice de mare

generalitate, având funcţii structurante, determinatoare, tutelare în raport cu

toate drepturile procesual-civile şi contribuind substanţial la interpretarea şi

aplicarea normelor juridice privind organizarea, desfăşurarea şi finalizarea

procesului civil.
15

Noul Cod este prefaţat de ,,Principiile fundamentale ale procesului

civil” în Capitolul II din Titlul preliminar. Normele generale ale procesului

sunt grupate distinct în noua reglementare, pentru prima dată în

reglementarea codificată a procedurii civile.

4.1.Principiul legalităţii

Constituie un principiu de referinţă al activităţii judiciare şi este

general recunoscut în societăţile democratice. El nu este un principiu

exclusiv al procesului civil, însă îşi găseşte forme de afirmare şi de realizare

specifice în cadrul procedurii civile.

Acest principiu presupune respectarea actelor normative existente de

către toate organele de stat, toate persoanele juridice de drept public sau

privat, de toţi cetăţenii, inclusiv de şeful statului.

Acest principiu fundamental are un text de consacrare în Noul Cod
16

care menţionează că ,,procesul civil se desfăşoară în conformitate cu

dispoziţiile legii. Judecătorul are îndatorirea de a asigura respectarea

dispoziţiilor legii privind realizarea drepturilor şi îndeplinirea obligaţiilor

părţilor din proces.”

Până la această consacrare expresă, principiul se deducea din art.1

al.5 din Constituţie potrivit cu care ,,În România, respectarea Constituţiei, a

supremaţiei sale şi a legilor este obligatorie” şi art.124 care stipula că

,,justiţia se înfăptuieşte în numele legii”, judecătorii se supun numai legii iar

procurorii işi desfăşoară activitatea potrivit principiului legalităţii.

Judecătorul trebuie să interpreteze şi să aplice legea în concordanţă

cu litera şi spiritul ei, precum şi în consonanţă cu cerinţele vieţii sociale. El

nu poate aplica legea substanţială sau procedurală după preferinţele sale

subiective.

Dealtfel, Noul Cod stipulează în acest sens că ,,judecătorul are

îndatorirea să asigure respectarea şi să respecte el însuşi principiile

fundamentale ale procesului civil, sub sancţiunile prevăzute de lege”
17

.

15

 În acest sens I.Deleanu, Observaţii generale şi speciale cu privire la Noul Cod de

procedură civilă, Revista Dreptul nr.11/2010, p.16;
16

 Art.7;
17

 Este vorba despre art.20;

16

În literatura de specialitate
18

 s-a susţinut că principiul legalităţii

trebuie analizat în strânsă legătură cu independenţa judecătorului şi ca sub

aspect material, ,,legalitatea nu se mai înfăţişează ca un principiu unic şi

unificator, abstract şi nediferenţiat, ci, dimpotrivă, ca având particularităţi de

ordin substanţial, care evoluează de la un moment la altul”.

4.2.Principiul independenţei judecătorului şi al supunerii lui numai

faţă de lege

Acest principiu este consacrat în majoritatea legislaţiilor

democratice.

Noul Cod nu reglementează în mod distinct acest principiu, însă

face aplicarea acestuia şi trimite la independenţa judecătorului atunci când

statuează asupra dreptului la un proces echitabil, în termen optim şi

previzibil
19

. Acest principiu priveşte organizarea judiciară.

Independenţa judecătorului implică cerinţa soluţionării litigiilor fără

nicio ingerinţă din partea vreunui organ de stat sau din partea vreunei

persoane. Independenţa este necesară pentru asigurarea imparţialităţii

judecătorului faţă de părţile din proces.

Codul deontologic al magistraţilor
20

 conţine un capitol
21

 întreg cu

privire la imparţialitatea magistraţilor, menţionându-se în mod expres că în

activitatea desfăşurată magistraţii trebuie ,,să decidă în mod obiectiv, fără

subiectivism şi părtinire, liberi de orice relaţii de influenţe” .

Principiul independenţei magistratului îşi găseşte aplicarea numai în

activitatea de judecată. Sub aspect organizatoric şi administrativ, judecătorii

sunt subordonaţi organelor de conducere judiciară.

Independenţa judecătorilor nu este concepută în mod absolut, ea este

însoţită de o serie de garanţii legale corespunzătoare cum ar fi spre exemplu

existenţa unui control judiciar prin intermediul căilor de atac, publicitatea

dezbaterilor, secretul deliberării, inamovibilitatea judecătorilor, răspunderea

disciplinară a judecătorilor. Un rol important în asigurarea independenţei

judecătorilor îi revine Consiliului Superior al Magistraturii care este

garantul acesteia.

Independenţa justiţiei, a judecătorului a preocupat şi preocupă în

continuare diferite organisme internaţionale. Cu titlu de exemplu amintim

câteva astfel de documente: Proiectul de principii privind independenţa

18

 Pentru comentarii a se vedea V.M.Ciobanu, Independenţa judecătorului şi principiul

legalităţii în procesul civil, Revista Română de Drept Privat nr.1/2010, p.42-53;
19

 Art.6 al.1 din Noul Cod;
20

 Aprobat prin Hotărârea Consiliului Superior al Magistraturii nr.328/2005;
21

 Capitolul IV;

17

judiciarului, adoptată la Siracuza-Italia, 1981; Principiile fundamentale

privind independenţa judiciarului, aprobate de Adunarea Generala O.N.U.

prin două rezoluţii în 1985; Proiectul de declaraţie universală privind

independenţa justiţiei, elaborat în forma finală în 1987; Recomandarea

Consiliului Europei nr. R(94) din 1994. În doctrină s-a vorbit chiar despre

,,Legea celor XII table ale independenţei judecătorului”
22

4.3.Principiul inamovibilităţii judecătorului

Imparţialitatea şi independenţa justiţiei nu poate fi asigurată într-un

stat care nu admite principiul inamovibilităţii.

Acest principiu este esenţial şi de interes universal. Tocmai de aceea

a format obiect de reglementare şi din partea Organizaţiei Naţiunilor Unite.

Carta Europeană privind statutul judecătorilor consacră acest principiu

potrivit căruia ,,judecătorul în funcţie într-un tribunal nu poate face în

principiu obiectul unei noi numiri sau unei noi detaşări, chiar dacă este

vorba de o promovare, fără liberul său consimţământ”.

Prin inamovibilitate se înţelege acel beneficiu al legii care le conferă

judecătorilor stabilitate în funcţie: judecătorii odată investiţi în funcţie nu

mai pot fi revocaţi, transferaţi sau suspendaţi decât în condiţii excepţionale.

Inamovibilitatea este consacrată în mod expres de art.2 al.1 din

Legea nr.303/2004 care reia prevederile constituţionale înserate în

art.125al.1.Beneficiul inamovibilităţii nu este însă recunoscut procurorilor.

Procurorii numiţi de Preşedintele României se bucură de stabilitate.

Noul Cod nu stipulează în mod expres asupra acestui principiu care

ţine mai de grabă de organizarea judecătorească şi nu de procesul civil în

sine
23

.

4.4.Principiul adevărului

Acest principiu este consacrat în legea fundamentală în art.129 al.5.

 Noul Cod a preluat în mod exact parte din această reglementare şi a

introdus-o în textul articolului 22 cu denumirea marginală ,,Rolul

judecătorului în aflarea adevărului”.Art.22 în reglementarea Noului Cod,

deşi are o denumire marginală fără echivoc, statuează şi asupra principiului

rolului activ al judecătorului.

22

 S.Perovic, Independence of judicary/L’independence du juge, Institut de Droit Compare

de Belgrade, 1998, p.32-33;
23

 Pentru aprofundare se poate consulta monografia I.Pop, Tratat privind profesia de

magistrat în România, Ed.Universul Juridic, Bucureşti, 2007;

18

Astfel în activitatea desfăşurată judecătorul are îndatorirea să stăruie,

prin toate mijloacele legale, pentru a preveni orice greşeală privind aflarea

adevărului în cauză, pe baza stabilirii faptelor şi prin aplicarea corectă a

legii, în scopul pronunţării unei hotărâri temeinice şi legale.

Determinarea adevărului în procesul civil se prezintă şi ca una din

cele mai importante obligaţii impuse de lege judecătorului.

Principiul adevărului implică cerinţa ca toate împrejurările de fapt

ale cauzei să fie stabilite de către instanţă în deplină concordanţă cu

realitatea.

Cu privire la conţinutul principiului adevărului, disputa doctrinară
24

a fost tranşată de Noul Cod care vizează determinarea adevărului ,, pe baza

stabilirii faptelor şi prin aplicarea corectă a legii, în scopul pronunţării unei

hotărâri temeinice şi legale”.Prin urmare adevărul se raportează nu numai la

faptele cauzei cât şi la aplicarea legii în activitatea judiciară.

Pentru aflarea adevărului judecătorul poate să ceară părţilor să

prezinte explicaţii, oral sau în scris, atât cu privire la situaţia de fapt cât şi cu

privire la motivarea în drept. Judecătorul poate să pună în discuţia părţilor

orice împrejurări de fapt sau de drept, chiar dacă nu sunt menţionate în

cerere sau în întâmpinare
25

, să dispună administrarea probelor pe care le

consideră necesare, precum şi orice alte măsuri prevăzute de lege, chiar dacă

părţile se împotrivesc.

Într-un stat de drept judecătorul trebuie să depună toate eforturile în

vederea corectei stabiliri a faptelor, astfel că hotărârea pe care o pronunţă să

fie conformă cu realitatea. Legislaţia noastră procesuală consacră şi un

ansamblu de norme destinate a garanta posibilitatea stabilirii adevărului.

4.5.Principiul rolului activ
26

Principiul rolului activ este, aşa cum am arătat mai sus, strâns legat

de principiul aflării adevărului, constituind o garanţie a realizării acestuia

din urmă. Autorităţile judiciare au obligaţia esenţială de a pronunţa hotărâri

care să reflecte o soluţie justă şi principială. Un atare deziderat se poate

realiza numai într-un sistem procesual care-i conferă judecătorului un rol

activ.

24

 Au fost exprimate două opinii în literatura de specialitate cu privire la conţinutul

principiului adevărului. Într-o primă opinie, izolată, s-a susţinut că noţiunea de adevăr

cuprinde pe lângă faptele pricinii şi calificarea juridică a acestora.A doua opinie a

împărtăşit idea că noţiunea de adevăr nu poate include alte elemente decât faptele cauzei.
25

 Însă cu respectarea principiului disponibilităţii;
26

 Pentru aprofundare a se vedea materialul indicat în bibliografia capitolului;

19

Principiul este inserat în art.129C.pr.civ. şi în cuprinsul art.22 din

Noul Cod.

Acest principiu prezintă următoarele aspecte principale:

-cu privire la situaţia de fapt şi motivarea în drept pe care părţile le

invocă, în susţinerea pretenţiilor şi apărărilor lor, judecătorul este în drept să

le ceară acestora să prezinte explicaţii, oral sau în scris, precum şi să pună în

dezbaterea lor orice împrejurări de fapt ori de drept, chiar dacă nu sunt

menţionate în cerere sau în întâmpinare(art.129 al.4C.pr.civ., art.22 al.2Noul

Cod);

-obligaţia instanţei de a ordona, din oficiu, administrarea probelor

pe care le consideră necesare, chiar dacă părţile se împotrivesc (art.129

al.5C.pr.civ.). Tocmai datorită acestei obligaţii a judecătorilor, acţiunea nu

poate fi respinsă ca nedovedită, ci numai ca nefondată sau neîntemeiată.

-instanţa poate pune în discuţia părţilor necesitatea lărgirii cadrului

procesual prin introducerea în proces şi a altor persoane, dar numai în

condiţiile legii. Instanţa nu poate însă din oficiu să dispună introducerea în

proces a terţilor
27

, pentru că s-ar încălca astfel principiul disponibilităţii.

-obligaţia judecătorului de a pune în vedere părţilor drepturile şi

obligaţiile ce le revin în calitatea lor de părţi în proces şi de stărui, în toate

fazele procesuale, pentru soluţionarea amiabilă a procesului (art. 129 al.2

C.pr.civ.). Noul Cod în art.21 stabileşte că judecătorul va recomanda părţilor

soluţionarea amiabilă prin mediere, potrivit legii speciale.
28

-dreptul instanţei de a da sau restabili calificarea juridică a actelor şi

faptelor deduse judecăţii, chiar dacă părţile le-au dat o altă denumire (art.22

al.4Noul Cod);cu toate acestea, judecătorul nu poate trece peste calificarea

dată de părţi, atunci când în temeiul unui acord expres au convenit cu privire

la calificarea juridică şi motivele de drept şi au înţeles să limiteze

dezbaterile la acestea, cu condiţia să nu se încalce drepturile şi interesele

legitime ale altora(art.22 al.5Noul Cod).

Principiul rolului activ implică şi preocuparea judecătorului pentru

soluţionarea rapidă a procesului civil. Art.6 al Noului Cod statuează că

,,instanţa este datoare să dispună toate măsurile permise de lege şi să asigure

desfăşurarea cu celeritate a judecăţii” cu menţiunea expresă din aliniatul 2

27

 Condiţiile intervenţiei în proces se studiază în Capitolul II ,,Participanţii la procesul

civil”-secţiunea 4.Intervenţia în proces;
28

 În prezent legea nr.192/2006 a medierii astfel cum a fost modificată prin Legea

nr.370/2009 impune instanţei de judecată obligaţia aducerii la cunoştintă a posibilităţii

soluţionării alternative a conflictului;

20

că aceste prevederi se aplică în mod corespunzător şi în faza de executare

silită
29

.

Textul înserat în Noul Cod este rezultatul jurisprudenţei constante a

Curţii Europene a Drepturilor Omului în faţa căreia România a primit

nenumărate condamnări. Cu privire la conţinutul sintagmei de ,,termen

rezonabil” Curtea Europeană a Drepturilor Omului a statuat în termeni

foarte semnificativi: ,,caracterul rezonabil al procedurii se apreciază în

funcţie de circumstanţele cauzei şi în raport cu criteriile determinate de

jurisprudenţă, în special în raport cu complexitatea litigiului,

comportamentul reclamantului şi al autorităţilor competente, precum şi miza

litigiului pentru părţile interesate”
30

.

Rolul activ al judecătorului nu trebuie să conducă la diminuarea

iniţiativei părţilor în procesul civil. Judecătorul, sub pretext că promovează

un rol activ, nu se poate substitui părţilor principale, modificând, de pildă

natura unei acţiuni(o acţiune în revendicare în acţiune în evacuare) sau

schimbând substanţa apărării pârâtului. Aceasta pentru că rolul activ al

judecătorului nu trebuie să încalce principiul disponibilităţii. Părţile au şi

obligaţia de a proba apărările, instanţa neavând posibilitatea de a se substitui

voinţei acestora.

4.6.Principiul egalităţii părţilor în faţa justiţiei

Acesta este un drept fundamental al părţilor în procesul civil
31

.

Art.8 din Noul Cod prevede în mod expres acest principiu: ,,în

procesul civil părţilor le este garantată exercitarea drepturilor procesuale, în

mod egal şi fără discriminări”.

Anterior acestei consacrări principiul egalităţii se întemeia pe

prevederile constituţionale potrivit cărora ,,cetăţenii sunt egali în faţa legii şi

a autorităţilor publice, fără privilegii şi fără discriminări”-art.16 al.1.

Egalitatea în faţa justiţiei constituie doar o latură a principiului

constituţional menţionat.

Principiul egalităţii părţilor în faţa legii a fost afirmat şi în acte

internaţionale cum ar fi Declaraţia Universală a Drepturilor Omului
32

,

29

 Conform jurisprudenţei constante a Curţii Europene a Drepturilor Omului, executarea

silită face parte din proces iar durata rezonabilă a unei proceduri se analizează şi în funcţie

de această fază;
30

 A se vedea spre exemplu cazul Codarcea contra României, hotărârea din 2 iunie 2009;
31

 În acest sens opinează I.Deleanu, Privire asupra Codului de procedură civilă adoptat

prin Legea nr.134/2010, în Pandecte nr.9/2010, p.7;
32

 Adoptată la 10 decembrie 1948;

21

Rezoluţia O.N.U. privind Codul de conduită al persoanelor responsabile în

aplicarea legii etc.

Egalitatea în faţa justiţiei presupune că judecarea proceselor pentru

toţi cetăţenii să se realizeze de către aceleaşi organe şi potrivit aceloraşi

reguli de procedură. Totuşi existenţa unor organe specializate nu exclude

egalitatea părţilor, întrucât acestea soluţionează toate litigiile date în

competenţa lor, fără nici o discriminare faţă de persoanele implicate în

proces. Nici existenţa unor reguli de procedură speciale nu încalcă principiul

egalităţii, de vreme ce acestea se aplică tuturor categoriilor de persoane

vizate, căci egalitate nu înseamnă uniformitate.

Principiul egalităţii presupune şi faptul că aceleaşi drepturi

procesuale trebuie acordate tuturor părţilor, fără deosebire, fapt menţionat

expres în art.7 al.2 din Legea nr.304/2004
33

. Regula cu caracter general este

cuprinsă şi în Constituţie-nimeni nu este mai presus de lege
34

.

În fine mai menţionăm că în temeiul acestui principiu instanţa de

judecată are obligaţia de a asigura un echilibru în situaţia procesuală a

părţilor. În acest sens instanţei îi revine obligaţia să comunice actele de

procedură, să lămurească părţile asupra drepturilor lor etc.

4.7.Principiul desfăşurării procesului în limba română
35

Un important număr de legislaţii nu consacră în mod expres

principiul folosirii limbii oficiale a statului în cadrul procedurii judiciare.

Constituţia din România stipulează expres că ,,procedura judiciară se

desfăşoară în limba română”, textul fiind preluat aproape în termeni identici

în art.14 al.1 din Legea nr.303/2004 privind organizarea judiciară.

Noul Cod prevede în capitolul consacrat principiilor fundamentale,

la art.18 al.1 că ,,procesul civil se desfăşoară în limba română”.

Totuşi atât legea fundamentală cât şi Noul Cod instituie şi doua

importante excepţii.

Prima excepţie priveşte persoanele aparţinând minorităţilor

naţionale. Potrivit art.128 al. 2 din Constituţie, astfel cum acest text a fost

introdus prin Legea de revizuire din 2003 “Cetăţenii români aparţinând

minorităţilor naţionale au dreptul să se exprime în limba maternă faţă de

instanţele de judecată, în condiţiile legii.” Aceasta înseamnă că toate actele

33

 Textul prevede că ,,justiţia se realizează în mod egal pentru toţi, fără deosebire de rasă,

naţionalitate, origine etnică, limbă, religie, sex, orientare sexuală, opinie, apartenenţă

politică, avere, origine ori condiţie socială sau orice alte criterii discriminatorii”.
34

 Art.16;
35

 A se vedea pentru amănunte A.Velescu, Publicitatea, oralitatea şi folosirea limbii

materne în procesul civil, Revista Română de Drept, nr.3/1971, p.25-30;

22

de procedură se vor materializa în înscrisuri redactate în limba oficială a

statului, adică în limba română. Textul este preluat integral de Noul Cod în

art.18 al.2.

A doua excepţie vizează cetăţenii străini şi apatrizii. Potrivit art.128

al. 4 din Constituţie “ Cetăţenii străini şi persoanele care nu înţeleg sau nu

vorbesc limba română au dreptul de a lua cunoştinţă de toate actele şi

lucrările dosarului, de a vorbi în instanţă şi de a pune concluzii prin

interpret; în procesele penale acest drept este asigurat în mod gratuit .“

Deasemeni textul este preluat de către art.18 al.3 din Noul Cod.

Totuşi cererile şi actele procedurale se întocmesc numai în limba

română, fapt prevăzut expres în Noul Cod
36

.

Nerespectarea principiului desfăşurării procedurii judiciare în limba

română atrage după sine nulitatea hotărârii pronunţate în cauză. Aceeaşi

sancţiune intervine şi în cazul nesocotirii dispoziţiilor art. 128 al.3 şi 4 din

Constituţie privitoare la posibilitatea folosirii limbii materne şi a recurgerii

la un interpret în condiţiile determinate de acest text de lege.

4.8.Principiul publicităţii

Principiul publicităţii potrivit cu care ,,şedinţele de judecată vor fi

publice, afară de cazurile când legea dispune altfel” este consacrat de

art.127 din Constituţie, art.12 din Legea de organizare judecătorească şi

art.121C.pr.civ.

O justiţie imparţială implică desfăşurarea şedinţelor de judecată în

prezenţa părţilor şi în condiţiile care să garanteze posibilitatea publicului de

a asista la dezbateri.

Publicitatea dezbaterilor prezintă doua forme: publicitatea pentru

părţi şi publicitatea pentru public.

Părţile pot participa la efectuarea tuturor actelor de procedură şi pot

lua cunoştinţă de toate înscrisurile sau de dovezile de la dosar. De la

principiul publicităţii pentru părţi, legea noastră procesuală face o singura

excepţie. În acest sens, art. 122 C. pr.civ. prevede posibilitatea îndepărtării

din sala de şedinţă a părţii care prin comportarea sa tulbură mersul

dezbaterilor. Cu toate acestea, pentru a asigura dreptul la apărare art.123

C.pr.civ. dispune că şi într-o atare împrejurare, înainte de închiderea

dezbaterilor, partea îndepărtată din sală va fi chemată şi, sub pedeapsa

nulităţii,“ i se vor pune în vedere toate faptele esenţiale petrecute în lipsa sa,

precum şi declaraţiile celor ascultaţi.”

36

 Art.18 al.3;

23

Publicitatea pentru public constă în dreptul fiecărei persoane străine

de proces de a asista la dezbateri. Motivarea hotărârilor judecătoreşti

reprezintă un element destinat a asigura publicitatea pentru un cerc larg de

persoane.

De la principiul publicităţii pentru public Codul de procedură civilă

instituie şi unele excepţii. Astfel, potrivit art. 121 C.pr.civ., instanţa poate

dispune din oficiu sau la cererea uneia dintre părţi, ca judecata să se facă în

şedinţă secretă în ipoteza în care “ dezbaterea publică ar putea vătăma

ordinea sau moralitatea publică sau pe părţi.” Legea dispune însă, ca şi într-

o atare împrejurare hotărârea se va pronunţa în şedinţă publică. În acest fel

cetăţenii pot lua cunoştinţă de soluţia pronunţată în cauza respectivă.

Noul Cod consacră principiul publicităţii într-o formă asemănătoare

cu cea din actualul cod (art.121), conţinutul fiind identic. Totuşi Noul Cod

conţine şi dispoziţii procedurale care induc ideea potrivit căreia, în faţa

primei instanţe, cercetarea procesului se realizează în sala de consiliu. De

asemenea, în căile de atac cercetarea procesului, ,,dacă este necesar”, se face

în şedinţă publică.

Prin urmare Noul Cod aduce în mod inevitabil o semnificativă

diminuare a sferei de acţiune a principiului publicităţii pentru public
37

.

4.9.Principiul oralităţii

Codul de procedură civilă consacră principiul oralităţii dezbaterilor

în art. 127 potrivit căruia ,,pricinile se dezbat verbal, dacă legea nu dispune

altfel”.Noul Cod completează acest text arătând că părţile au posibilitatea să

solicite în mod expres instanţei ca judecata să se realizeze numai pe baza

înscrisurilor depuse la dosar
38

.

Oralitatea implică dreptul părţilor de a-şi susţine verbal pretenţiile,

de a da explicaţii, de a discuta materialul probator administrat în cauză, de a

invoca neregularitatea actelor de procedură, de a pune concluzii cu privire la

toate împrejurările de fapt sau de drept ale litigiului. Toate aceste elemente

se pot dezvolta de părţi prin viu grai.

Principiul oralităţii nu exclude, întocmirea unor acte de procedură în

formă scrisă. Aşa este cazul cererii de chemare în judecată, încheierii de

şedinţă, cererii de intervenţie etc. care se fac dealtfel numai în formă scrisă.

Precizăm că unele acte ale instanţei nici nu pot fi concepute în lipsa formei

scrise: minuta, hotărârea judecătorească, etc.. Există şi situaţii în care forma

37

 În acest sens opinează şi I.Leş, Tratat de drept procesual civil, Ediţia 5, cu referiri la

Proiectul Codului de procedură civilă, Ed.C.H.Beck, 2010, p.57;
38

 Art.15;

24

scrisă este necesară în privinţa exercitării unor drepturi de către părţi

(depunerea de concluzii scrise, etc.).

Nerespectarea principiului oralităţii se sancţionează cu nulitatea

hotărârii judecătoreşti pronunţate în cauză
39

.

4.10.Principiul contradictorialităţii
40

Prin contradictorialitate se înţelege posibilitatea conferită de lege

părţilor de a discuta şi combate orice element de fapt sau de drept al

procesului civil, indiferent dacă acesta a fost invocat de părţi sau de instanţă

din oficiu
41

. Acest principiu domină întreaga activitate de soluţionare a

litigiului. Exigenţa fundamentală a contradictorialităţii impune cerinţa ca

nicio măsură să nu fie ordonată de instanţă înainte ca aceasta să fie pusă în

discuţia contradictorie a părţilor.

Instanţa trebuie să asigure părţilor posibilitatea de a-şi susţine şi

argumenta cererile, de a invoca probe, de a combate dovezile solicitate de

adversari, de a ridica şi combate excepţiile de procedură. În alţi termeni,

nicio măsură nu poate fi dispusă de instanţă fără a le acorda părţilor dreptul

de a se apăra.

Pentru ca părţile să aibă posibilitatea efectivă de a discuta în

contradictoriu toate elementele cauzei, ele trebuie încunoştiinţate în timp util

despre existenţa şi obiectul litigiului, despre locul şi data soluţionării

acestuia. Această cerinţă elementară se realizează prin citarea părţilor.

Contradictorialitatea contribuie în practică şi la realizarea altor

principii procesuale. Astfel, ea oferă optime posibilităţi pentru aflarea

adevărului şi reprezintă în acelaşi timp o garanţie a realizării dreptului la

apărare şi a egalităţii părţilor în faţa autorităţilor judecătoreşti. Tocmai de

aceea se consideră că instanţele judecătoreşti au ca una din cele mai

importante îndatoriri şi aceea de a conferi părţilor posibilitatea de a discuta

în contradictoriu toate elementele de fapt şi de drept ale cauzei
42

.

39

 În acest sens sunt nenumărate decizii de speţă publicate în culegeri de practică

judiciară;cu titlu de exemplu, G.Boroi, O.Spineanu Matei, Codul de procedură civilă

adnotat, ediţia a 3-a revăzută şi adăugită, Ed.Hamangiu, 2011,p.257-258;
40

 A se vedea pentru dezvoltare bibliografia menţionată;
41

 În acest sens, I.Stoenescu, G.Porumb, op.cit.,p.63;
42

 A se vedea, de asemenea Î.C.C.J., secţia civilă şi de proprietate intelectuală, decizia nr.

2508/2007 , în B.J.C.D. pe anul 2007, p.335 (instanţa supremă consideră că noţiunea de “

proces echitabil” presupune şi respectarea şi aplicarea principiului contradictorialităţii). În

practica judiciară s-a decis că hotărârea pronunţată nu se poate baza pe un act depus după

închiderea dezbaterilor, fără a fi pus în discuţia prealabilă a părţilor.

25

Nerespectarea principiului contradictorialităţii atrage nulitatea hotărârii

pronunţate
43

.
Noul Cod consacră în mod expres principiul în art.13 stipulând, în

acord cu jurisprudenţa constantă formată în această chestiune, că judecătorul

nu îşi poate întemeia hotărârea decât pe motive de fapt şi de drept, pe

explicaţii sau mijloace de probă care au fost supuse, în prealabil, dezbaterii

contradictorii.

4.11.Principiul dreptului la apărare
44

Principiul dreptului la apărare are o valoare constituţională. Potrivit

art. 24 din Constituţie, dreptul la apărare este garantat. Textul este preluat

integral în Noul Cod
45

.

Dreptul la apărare prezintă două accepţiuni: una materială şi alta

formală
46

.

Prin drept la apărare în sens material se desemnează ansamblul

prerogativelor recunoscute de lege părţilor în scopul susţinerii intereselor

lor. În această perspectivă dreptul la apărare include în conţinutul său

posibilitatea părţilor de a lua cunoştinţă de toate actele de la dosar, de a

formula cereri, de a solicita probe, de a invoca excepţii de procedură, de a

exercita căile legale de atac, de a recuza pe judecători etc. Dreptul la apărare

în sens material se realizează şi prin modul de organizare a sistemului

judiciar, inclusiv a structurii controlului hotărârilor judecătoreşti

netemeinice sau nelegale.

În sens formal prin drept la apărare se desemnează posibilitatea

recunoscută de lege părţilor litigante de a-şi angaja un apărător care să le

asigure o apărare calificată. La această accepţiune se referă atât Constituţia,

cât şi Legea pentru organizare judecătorească.

În sistemul procesual civil român părţile nu au obligaţia de a-şi

angaja un apărător; ele sunt libere să aprecieze cum pot fi mai bine apărate

interesele lor legitime
47

 .

Totuşi Noul Cod conţine anumite prevederi de natură să tempereze

această libertate. Astfel în cazul redactării cererii de recurs şi a motivelor,

43

 A se vedea şi P. Perju, Jurisprudenţa civilă comentată a Înaltei Curţi de Casaţie şi

Justiţie şi a altor instanţe judecătoreşti Ed. C.H. Beck, Bucureşti 2007, p.324.
44

 Pentru aprofundare a se consulta materialul menţionat în bibliografie;
45

 Art.13;
46

 A se vedea , pentru amănunte, I. Stoenescu,G.Porumb, op.cit., p. 105-106;
47

 În alte legislaţii regula o reprezintă apărarea intereselor în justiţie printr-un avocat. Astfel,

de pildă, potrivit art.229 partea finală din Constituţia Columbiei, legea indică cazurile în

care accesul la justiţie poate avea loc şi fără reprezentarea părţilor printr-un avocat. A se

vedea, de asemenea, art.31 din Legea spaniolă de procedură civilă (Legea1/2000) .

26

precum şi în exercitarea şi susţinerea acestuia, este obligatorie asistarea sau

reprezentarea, în cazul persoanelor juridice, de către avocat sau consilier

juridic, iar în cazul persoanelor fizice de către avocat.

O garanţie importantă a dreptului la apărare este reprezentată de

ajutorul public judiciar
48

 . El reprezintă o ,,formă de asistenţă acordată de

stat care are ca scop asigurarea dreptului la un proces echitabil şi garantarea

accesului egal la actul de justiţie, pentru realizarea unor drepturi sau

interese legitime pe cale judiciară, inclusiv pentru executarea silită a

hotărârilor judecătoreşti sau a altor titluri executorii” (art.1 din Ordonanţa

de urgenţă a Guvernului nr.51/2008)
49

.

Legislaţia noastră procesuală consacră şi alte dispoziţii de natură a

garanta realizarea efectivă a dreptului la apărare. Menţionăm în acest sens,

dreptul părţilor de a solicita amânarea judecăţii pentru lipsă de apărare

(art.156 C.pr.civ.), dreptul părţilor de a depune concluzii scrise, obligaţia

instanţei de a acorda cuvântul părţilor etc.

4.12.Principiul disponibilităţii

Disponibilitatea constituie un principiu specific procesului civil
50

.

Prin intermediul disponibilităţii, procesul civil se particularizează de

procesul penal, acesta din urmă fiind guvernat de principiul oficialităţii.

Prin disponibilitate se înţelege posibilitatea conferită de lege părţilor

de a sesiza autorităţile judiciare, de a dispune de obiectul litigiului şi de

mijloacele de apărare
51

.

Disponibilitatea poate fi materială sau procesuală.

Disponibilitatea materială conferă părţilor posibilitatea de a dispune

de obiectul litigiului, iar cea procesuală de mijloacele procedurale de

apărare
52

.

48

 A se vedea, pentru amănunte, I. Deleanu, „Ajutorul public judiciar”. Legislaţia

europeană şi română în materie, Dreptul nr.8/2008, p. 17-47;
49

 O.U.G. nr.51/2008 transpune în dreptul intern Directiva Consiliului 2003/8/CE de

îmbunătăţire a accesului la justiţie în litigiile transfrontaliere prin stabilirea unor norme

minime comune privind asistenţa judiciară acordată în astfel de litigii.
50

 A se vedea , pentru amănunte, Al.Velescu, Disponibilitatea în dreptul procesual civil

român , R.R.D. nr.91/1971, p.15-27.
51

 Pentru consultarea unor speţe referitoare la acest principiu a se vedea Boroi, O.Spineanu

Matei, Codul de procedură civilă adnotat, ediţia a 3-a revăzută şi adăugită, Ed.Hamangiu,

2011,p.258-260;M.Tăbârcă, Codul de procedură civilă, comentat şi adnotat, Ed

.Rosetti,2003,p.130;
52

 Trib.Suprem, secţia civilă, decizia nr.736/1972, Repertoriul II, nr.54, p.359.

27

Judecătorul nu poate soluţiona un litigiu decât în baza cererii părţii
interesate şi numai în limitele sesizării

53
. Reclamantul este cel care

determină întinderea obiectului dedus judecăţii şi persoana sau persoanele
cu care se confruntă în instanţă

54
.

Principiul disponibilităţii cuprinde în conţinutul său următoarele
prerogative mai importante:

- dreptul părţii interesate de a promova sau nu acţiunea;
- dreptul reclamantului de a determina limitele acţiunii;
- dreptul reclamantului de a renunţa la acţiune sau la dreptul

subiectiv;
- dreptul pârâtului de a achiesa la pretenţiile formulate de

reclamant;
- dreptul ambelor părţi de a pune capăt procesului printr-o

tranzacţie;
- dreptul părţilor de a exercita căile legale de atac;
- dreptul de a achiesa la hotărârea pronunţată;
- dreptul părţii câştigătoare de a solicita executarea silită a hotărârii.
Disponibilitatea procesuală se realizează însă sub controlul

instanţelor judecătoreşti. Rolul activ al judecătorului implică şi obligaţia de
a stabili dacă ,,actele procesuale de dispoziţie ale părţilor nu s-au făcut în
vederea realizării unor scopuri ilicite, dacă părţile au capacitatea de
dispoziţie, precum şi dacă consimţământul a fost dat în mod legal”

55
. Prin

urmare, instanţele judecătoreşti nu pot da curs acelor acte de dispoziţie prin
care urmăresc scopuri ilicite. Asemenea acte vor fi lovite de nulitate
absolută

56
.

4.13.Principiul nemijlocirii

Principiul este menţionat în mod expres de către Noul Cod în art.16

potrivit cu care ,,probele se administrează de către instanţa care judecă

procesul, cu excepţia cazurilor în care legea stabileşte altfel”.

53

 Î.C.C.J., secţia comercială, decizia nr.2909/2007, în B.J.C.D. pe anul 2007, p.340; Î.C.C.J., secţia
civilă şi de proprietate intelectuală, decizia nr.2150/2006, în Jurisprudenţa Secţiei civile şi de
proprietate intelectuală pe anul 2006, Ed. Hamangiu, Bucureşti 2007, p.286.
54

 A se vedea în acest sens: C.S.J., secţia civilă, decizia nr.2072/2001, B.J.C.D. 1990-2003,
p.902; C.S.J., secţia de contencios administrativ, decizia nr.2184/2000, B.J.C.D. 2000,
p.1002; C.S.J., secţia de contencios administrativ, decizia nr,813/2000, B.J.C.D.
2000,p.1003-1004.
55

 A se vedea: Plenul Tribunalului Suprem, decizia de îndrumare nr.12/1958, C.D. 1958,
p.30 (după părerea noastră, această decizie şi-a păstrat actualitatea); trib. Suprem, secţia
civilă, decizia nr.2002/1975, C.D. 1975, p.238.
56

 A se vedea C.A. Ploieşti, secţia civilă, decizia nr.760/2006, B.C.A. nr. Pilot, Bucureşti
2006, p.24.

28

Nemijlocirea constă în obligaţia instanţei de a cerceta în mod direct

întreg materialul probatoriu
57

. Aceasta implică cu necesitate folosirea unor

dovezi primare (din prima sursă). De aceea, în practica judiciară, s-a decis

că instanţa nu are dreptul de a lua în considerare declaraţiile de martori

administrate într-o altă cauză, ci trebuie să procedeze ea însăşi la audierea

lor
58

.

Uneori sursele de informare directă sunt puţine sau lipsesc cu

desăvârşire. Instanţa nu va putea însă respinge acţiunea pe lipsă de probe

primare, ci trebuie să soluţioneze cauza informându-se din surse mijlocite

cum ar fi: prezumţiile, copii de pe înscrisuri etc.

Datorită unor asemenea situaţii, de natură obiectivă principiul

nemijlocirii nu se poate realiza integral. Legea însăşi admite unele excepţii

de la principiul nemijlocirii.

O primă excepţie se referă la administrarea probelor prin comisie

rogatorie. Într-o asemenea situaţie probele sunt percepute direct, nemijlocit,

dar de către o altă instanţă decât cea care soluţionează litigiu.

O a doua excepţie consacrată în Codul de procedură civilă vizează

asigurarea dovezilor.

Principiul nemijlocirii
59

,prezintă o importanţă practică deosebită şi el

se înfăţişează ca o garanţie a descoperiri adevărului în activitatea judiciară.

De aceea instanţele de judecată trebuie să manifeste o atenţie constantă

pentru folosirea unor dovezi de primă sursă.

4.14.Principiul continuităţii

Principiul continuităţii a primit în Noul Cod o consacrare expresă în

art.19 care stipulează că ,,judecătorul investit cu soluţionarea cauzei nu

poate fi înlocuit pe durata procesului decât pentru motive temeinice, în

condiţiile legii”
60

.

57

 Acest principiu este consacrat şi în alte legislaţii. În acest sens, art.8 C.pr.civ. uruguayan

dispune expres că toate audienţele, precum şi administrarea dovezilor trebuie realizate de

tribunal care, sub pedeapsă de nulitate absolută nu poate delega atare atribuţii, cu excepţia

cazurilor când administrarea probelor ar trebui să se înfăptuiască în circumscripţia altei

instanţe.
58

 A se vedea: Trib. Suprem, secţia civilă, decizia nr.1032/1975, C.D. 1975, p.232; Trib.

Suprem, secţia civilă, decizia nr.975/1978, R.R.D. nr.12/1978, p.61.
59

 A se vedea pentru amănunte Al.Velescu, Semnificaţia şi rolul principiului procedural al

nemijlocirii în soluţionarea cauzelor civile, Revista Română de Drept nr.10-1976, p.37-40;
60

 Aici sintagma ,,în condiţiile legii” face trimitere la Regulamentul de organizare al

instanţelor judecătoreşti aprobat prin Hotărârea Consiliului Superior al Magistraturii

nr.387/2005 care reglementează modul în care se alcătuieşte compunerea completului de

judecată în cazul ivirii unor incidente procedurale cu privire la compunerea completului de

judecată;

29

Acest principiu este reluat de prevederile art.209 din noua

reglementare denumit marginal ,,Continuitatea instanţei” şi care stipulează

că membrii completului care judecă procesul trebuie să rămână aceiaşi în tot

cursul judecăţii.

Aşadar principiul continuităţii presupune soluţionarea întregului

proces numai de către judecătorul investit iniţial care nu poate fi înlocuit

decât pentru motive temeinic justificate. În acest caz înlocuirea lui este

supusă unor reguli stricte prevăzute expres şi limitativ de către

Regulamentul de ordine interioară al instanţelor de judecată
61

.

Înlocuirea în ,,condiţiile legii”
62

 poate avea loc în tot cursul judecăţii,

mai puţin după acordarea cuvântului în fond pentru dezbateri. Dacă pentru

motive temeinice este necesară înlocuirea judecătorului după acordarea

cuvântului în fond părţilor, cauza se repune pe rol potrivit prevederilor

art.209al.3 Noul Cod.

Promovarea acestui principiu s-a răsfrânt în mod pozitiv asupra

eficienţei actului de justiţie, determinând soluţionarea rapidă a judecăţii unei

cauze şi înlăturarea suspiciunilor cu privire la imparţialitatea judecătorului.

5.Natura dreptului procesual civil
63

Stabilirea naturii dreptului procesual civil constă în determinarea

apartenenţei acestuia la dreptul public sau la dreptul privat.

Determinarea naturii dreptului procesual civil se poate face doar în

temeiul a două criterii esenţiale, şi anume: calitatea subiectelor între care se

leagă raportul juridic şi conţinutul obiectului raportului juridic.

Ori de câte ori subiecţii raportului juridic sunt simpli particulari ne

aflăm în faţa unui raport de drept privat. Prezenţa statului în acest raport

juridic antrenează calificarea acestuia ca fiind raport de drept public.

Această regulă nu are caracter absolut, căci statul poate participa în viaţa

juridică nu doar în calitate de putere suverană, ci şi ca simplu subiect de

drept civil. În ultima ipoteză, statul devine în mod evident parte într-un

raport juridic de drept privat.

Criteriul enunţat trebuie conjugat însă cu cel al naturii materiei care

formează obiectul raportului juridic. În cazul în care conţinutul raportului

juridic vizează un interes general, un atare raport trebuie inclus în sfera

dreptului public, iar în caz contrar, apartenenţa sa nu poate fi alta decât

aceea de drept privat.

61

 Aprobat prin Hotărârea Consiliului Superior al Magistraturii nr.387/2005 cu modificările

şi completările ulterioare;
62

 Sintagma folosită şi de art.209 al.2 Noul Cod;
63

 Pentru dezvoltarea subiectului a se vedea I.Leş, op.cit.,p.16-17;

30

În cazul dreptului procesual civil, în relaţia procesuală este

întotdeauna implicat statul, prin intermediul autorităţii judiciare, care are

obligaţia de a distribui justiţia. Prin urmare administraţia justiţiei nu poate fi

calificată ca o problemă de interes privat.

Prin urmare nu putem aprecia decât că dreptul procesual civil

aparţine dreptului public.

6.Izvoarele dreptului procesual civil

Fără a mai relua consideraţii în legătură cu definirea noţiunii de

izvor de drept
64

, subliniem doar că majoritatea izvoarelor de drept, în cazul

dreptului procesual civil, aparţin dreptului intern. Nu putem însă ignora

existenţa unor semnificative tendinţe de dezvoltare a dreptului procesual

comunitar după cum vom vedea. Mai mult decât atât Noul Cod

menţionează în mod expres că normele de drept comunitar sunt aplicabile cu

prioritate
65

.

Principalele izvoare ale dreptului procesual civil român sunt:

a.Legea

Legea constituie, fără îndoială, principalul izvor de drept procesual

civil. În acest sens art.126 al.2din Constituţie instituie regula potrivit căreia

,,Competenţa instanţelor judecătoreşti şi procedura de judecată sunt

prevăzute numai prin lege”.

În materie procesuală are valoare de izvor de drept atât Constituţia

cât şi legea ordinară.

Aşa cum am arătat şi în precedent, legea fundamentală consacră

unele din principiile esenţiale ale activităţii judiciare.

Dintre legile ordinare o importanţă deosebită revine Codului de

procedură civilă. Primul Cod de procedură a fost promulgat la 11

septembrie 1865 şi a intrat în vigoare la 1 decembrie 1865. El a fost adoptat

după modelul Legii genoveze din anul 1819, fiind o reproducere a acesteia.

Legea genoveză însă constituia o variantă a Codului francez de procedură

civilă din anul 1806. Codul de procedură român a fost modificat succesiv în

anii 1900(reforma Dissescu), 1925, 1934 şi 1948.

 Însă în pofida aplicării sale îndelungate şi a modificărilor succesive

Codul de procedură nu a mai fost în concordanţă cu progresele înregistrate

în dreptul modern şi cerinţele reformei justiţiei. În acest context a fost

adoptat Noul Cod prin Legea nr.134/2010
66

 care va intra în vigoare la data

64

 Care a fost studiată în amănunt în cadrul materiei Teoria generală a dreptului;
65

 A se vedea art.3;
66

 Publicată în M.Of.nr.485 din 15 iulie 2010, partea I;

31

prevăzută în legea de punere în aplicare a acestuia care va fi supusă spre

aprobare Parlamentului în termen de 6 luni de la data publicării Noului Cod.

Norme cu caracter procedural se întâlnesc şi în alte legi cum ar fi

Legea nr.304/2004 privind organizarea judiciară republicată, Legea

contenciosului administrativ nr.554/2004, Legea nr.59/2003 a Codului

muncii, Legea nr.188/2000 privind executorii judecătoreşti etc.

b.Ordonanţele Guvernului

Şi ordonanţele guvernamentale pot constitui izvor de drept

procesual civil, însă numărul acestora este relativ redus. Exemplificăm

pentru această categorie:Ordonanţa de urgenţă nr.138/2000, Ordonanţa de

urgenţă nr.59/2001, Ordonanţa de urgenţă nr.212/2008 privind modificările

aduse taxelor de timbru judiciare.

c.Acte adoptate de Comisia şi Parlamentul European

Cele mai importante documente internaţionale adoptate la nivelul

Uniunii Europene şi care fac parte din dreptul intern potrivit dispoziţiilor

constituţionale sunt:

 Regulamentul C.E. nr.44/2001privind competenţa, recunoaşterea

şi executarea hotărârilor în materie civilă şi comercială pronunţate în statele

membre;

 Regulamentul C.E.nr.2201/2003, privind competenţa, recunoaşte-

rea şi executarea hotărârilor judecătoreşti în materie matrimonială şi a

răspunderii părinteşti;

 Regulamentul C.E. 1206/2001 privind cooperarea între instanţele

statelor membre în domeniul obţinerii de probe în materie civilă sau

comercială;

 Regulamentul nr.805/2004 al Consiliului şi Parlamentului

European privind crearea unui titlu executoriu european pentru creanţele

necontestate;

 Regulamentul (C.E.) nr.1896/2006 de instituire a unei proceduri

europene de somaţie de plată;

 Regulamentul (C.E.) nr.861/2007 de stabilire a unei proceduri

europene cu privire la cererile cu valoare redusă.

Toate aceste reglementări comunitare au o bază constituţională,

materializată în prevederile art.65 al Tratatului de la Roma.

Tratatul indică, ca domeniu general de acţiune a măsurilor vizate de

text cooperarea judiciară în materie civilă. Art.65 se referă la domenii foarte

concrete de simplificare a cooperării judiciare în materie civilă, domenii

pentru care au fost deja adoptate reglementări comunitare corespunzătoare.

32

Reglementările comunitare au un caracter obligatoriu pentru toate

statele membre, astfel că aplicarea lor nu poate fi evitată de instanţele

judecătoreşti
67

.

d.Practica judiciară şi cutuma

Practica judiciară şi cutuma au format obiect de controversă în

privinţa calificării lor ca izvoare de drept
68

.

În doctrina civilistă interbelică s-a susţinut că ,,deşi soluţiile instan-

ţelor judiciare şi chiar ale instanţei supreme nu sunt obligatorii pentru

instanţele inferioare, acestea, totuşi, le urmează, deoarece tind spre unitate şi

pentru că deciziile instanţei supreme se bucură de prestigiu.
69

 Concepţia asupra caracterului de izvor de drept a jurisprudenţei
70

 a

evoluat. Modificările aduse codului de procedură civilă după anul 1989 şi

reglementările referitoare la unificarea practicii judiciare, devenită punct de

referinţă în strategia de reformă a justiţiei, au reactualizat problema naturii

practicii judiciare, în special a celei realizate de Înalta Curte de Casaţie şi

Justiţie.

Instanţa supremă este competentă să soluţioneze şi calea extra-

ordinară de atac a recursului în interesul legii. Această cale extraordinară de

atac are ca obiect ,,chestiunile de drept care au fost soluţionate diferit de

instanţele judecătoreşti”. Recursul în interesul legii are ca finalitate

,,interpretarea şi aplicarea unitară a legii pe întreg teritoriul României”.

Practica determinată de Înalta Curte de Casaţie şi Justiţie poate fi

reconsiderată dacă se apreciază necesar de către una din secţiile sale.

Competenţa de schimbare a practicii judiciare aparţine Secţiilor Unite ale

Înaltei Curţi de Casaţie şi Justiţie (art.25 din Legea nr.304/2004).

Pe de altă parte, Înalta Curte de Casaţie şi Justiţie are şi sarcina de a

asigura ,,interpretarea şi aplicarea unitară a legii de către celelalte instanţe

judecătoreşti” (art.18 al.(2) din Legea nr.304/2004).

 Mai mult decât atât Noul Cod cuprinde un Titlu
71

 dedicat unificării
practicii judiciare în cuprinsul căruia este reconsiderată instituţia recursului
în interesul legii şi introdusă procedura sesizării Înaltei Curţi de Casaţie şi

67

 Acest lucru este menţionat în mod expres de Noul Cod la art.3 aşa cum am arătat şi în

precedent;
68

 Pentru referire a se vedea N.Popa,M.C.Eremia, S.Cristea, Teoria generală a dreptului,

ediţia a 2-a, Ed All Beck, Bucureşti, 2005, p.174;
69

 I.Rosetti-Bălănescu, O.Sachelarie, N.Nedelcu, Principiile dreptului civil, Bucureşti,

1946, p.12;
70

 Înţeleasă ca ansamblul soluţiilor cuprinse în hotărârile instanţelor judecătoreşti;
71

 Tilul III denumit ,,Dispoziţii privind asigurarea unei practici judiciare unitare”;

33

Justiţie în vederea pronunţării unei hotărâri prealabile pentru dezlegarea
unor probleme de drept

72
.

Deasemeni amintim şi prevederile art.315C.pr.civ. privitoare la
caracterul obligatoriu al îndrumărilor date de instanţele de recurs, în privinţa
problemelor de drept dezlegate.

Nu în ultimul rând menţionăm faptul că instanţele judecătoreşti
dispun de un Regulament de ordine interioară care cuprinde o serie întreagă
de atribuţii în sarcina preşedinţilor de instanţe, a judecătorilor delegaţi
precum şi a judecătorilor în general referitoare la obligaţia de unificare a
practicii judiciare.

Toate argumentele expuse conduc la concluzia că practica judiciară
constituie izvor de drept

73
.

Un cunoscut profesor
74

 spunea că ,,particularitatea jurisprudenţei ca
izvor de drept rezultă din împrejurarea că instanţele judecătoreşti nu sunt
obligate să se alinieze unei jurisprudenţe cristalizate;în fapt însă, în
majoritatea cazurilor instanţele judecătoreşti se conformează unei astfel de
practici, indiferent dacă la baza unei astfel de soluţii se află convingerea,
imitaţia sau teama de a nu fi desfiinţată hotărârea de către instanţele
judecătoreşti.”

Cât priveşte obiceiul, acesta nu constituie izvor de drept decât pentru
dreptul civil. Într-un stat de drept cutuma este incompatibilă cu natura
normelor procesual civile.

e.Doctrina
În dreptul modern doctrina nu este considerat izvor formal de drept

material sau procesual. Ea a jucat însă, în istoria dreptului, un rol important
de care nimeni nu poate face abstracţie.

 Rolul doctrinei nu trebuie nici subestimat dar nici supraevaluat.
Doctrina, chiar dacă nu are caracter normativ, a contribuit la interpretarea
corectă a legii şi la formarea unei jurisprudenţe unitare

75
.Doctrina este cea

care creează adesea vocabularul şi noţiunile de drept, iar în unele cazuri
influenţează legiuitorul însuşi, acesta preluând pur şi simplu în legi
tendinţele exprimate în doctrină

76
.

72

 Această procedură va fi studiată într-un capitol separat în partea a III-a a cursului

intitulată ,,Căile de atac”;
73

 Pentru o opinie în acelaşi sens a se vedea O.Ungureanu, Drept civil. Introducere, ediţia a

8-a, Ed.C.H.Beck, Bucureşti, 2007,p.43-47;
74

 O.Ungureanu, op.cit.,p.43;
75

 Pentru ample referiri bibliografice cu privire la rolul doctrinei a se vedea O.Ungureanu,

op.cit.,p.46-47;
76

 Exemplul cel mai bun în acest sens este Noul Cod civil adoptat prin Legea nr.287/2009

republicată în Monitorul Oficial, Partea I, nr.505 din 15 iulie 2011 care consacră în materie

civilă o serie de soluţii doctrinare şi jurisprudenţiale;

34

7.Clasificarea legilor de procedură civilă

Legile de procedură civilă sunt susceptibile de clasificare după mai

multe criterii, după cum urmează:

a.După obiectul de reglementare legile se împart în:

 legi de organizare judecătorească –reglementează structura,

alcătuirea instanţelor judecătoreşti şi statutul magistraţilor; ex.Legea

nr.303/2004 privind statutul judecătorilor şi al procurorilor, Legea

nr.304/2004 privind organizarea judiciară;

 legi de competenţă-reglementează atribuţiile organelor judiciare

în raport de alte organe cu atribuţii jurisdicţionale şi realizează în acelaşi

timp o delimitare de sarcini în cadrul sistemului instanţelor judecătoreşti.

Sediul principal al acestor norme îl constituie Codul de procedură

civilă.

 legi de procedură propriu-zisă-reglementează modul de

desfăşurare a activităţii de soluţionare a cauzelor civile şi de urmărire silită a

dispoziţiilor cuprinse în titlurile executorii.

Sediul principal al acestor norme îl constituie Codul de procedură

civilă. Aceste legi se divid la rândul lor în:-legi de procedură contencioasă;-

legi de procedură necontencioasă;-legi de executare silită;

b.După sfera raporturilor sociale reglementate legile se împart:

 legi generale-regelementează raporturile aplicabile în orice

materie cu excepţia acelora pentru care s-a instituit o alta procedură;

art.721C.pr.civ. şi art.2 Noul Cod precizează expres că dispoziţiile sale

alcătuiesc procedura de drept comun în materie civilă;

 legi speciale de procedură-prescriu reguli de urmat într-o anumită

materie determinată şi datorită acestei împrejurări norma specială derogă de

la dreptul comun; exemplu: Legea nr.247/2005 privind reforma în domeniile

proprietăţii şi justiţiei cuprinde în titlul XIII dispoziţii privind judecata

proceselor funciare derogatorii de la dreptul comun;

Clasificarea este importantă pentru stabilirea raporturilor dintre

acestea atunci când vin în concurs.

Prima regulă este aceea că normele speciale au întâietate faţă de

normele generale chiar dacă acestea sunt ulterioare.

Cea de a doua regulă stabileşte că legile speciale se întregesc cu cele

generale.

Cea de a treia regulă ce trebuie reţinută este aceea că legile speciale

sunt de strictă interpretare.

35

c.După caracterul conduitei legile se împart:

 legi procedurale imperative-cele care impun o anumită conduită

de la care părţile nu pot deroga; exemplu: art. 85C.pr.civ., art.109 al. 1

C.pr.civ., art. 21 al. final C.pr.civ., art.133 al. 1 C.pr.civ., art. 159 C.pr.civ,

art. 189 al. 1 pct. 3 şi 4 C.pr.civ.etc;

 legi de procedură dispozitive(supletive sau permisive)-cele care

impun o conduită de la care părţile pot conveni să se abată; exemplu: art. 27

C.pr.civ, art. 37 al. 1 C.pr.civ, art. 67 al. 1 C.pr.civ., art. 119 al. 1 C.pr.civ;

De regulă, caracter imperativ trebuie atribuit normelor care vizează

interesul public al bunei administrări a justiţiei şi caracter dispozitiv celor

care nu exced interesele procesuale ale părţilor.

Sunt considerate cu caracter imperativ normele referitoare la

organizarea judiciară, competenţa materială a instanţelor şi cele care vizează

principiile de bază ale activităţii judiciare.

8.Acţiunea legilor de procedură civilă

Legile de procedură se aplică în timp, spaţiu şi asupra persoanelor.

Noul Cod cuprinde un capitol
77

 distinct referitor la aplicarea legii de

procedură civilă în timp şi în spaţiu. Este reglementată aplicarea legii

proceselor noi, proceselor în curs, mijloacelor de probă şi hotărârilor

judecătoreşti.

8.1.Acţiunea legilor de procedură civilă în timp

Legea procesual civilă produce efectele pentru care a fost edictată în

tot intervalul de timp de la intrarea în vigoare şi până la abrogare. Cele două

momente-intrarea în vigoare şi abrogarea - reprezintă limitele aplicării în

timp a legilor de procedură civilă. Principiul are un caracter universal şi este

aplicabil întregului sistem de norme juridice.

Actele şi faptele ce se produc între momentul intrării în vigoare şi

abrogare vor fi supuse legii respective (tempus regit actum).

Legea procedurală, ca şi orice act normativ, nu are putere

retroactivă.

Codul de procedură în vigoare nu cuprinde dispoziţii referitoare la

aplicarea legii în timp, acestea fiind inserate în art.6 din actualul Cod civil

şi art.15al.2 din Constituţie potrivit cu care ,,legea dispune numai pentru

viitor, cu excepţia legii penale sau contravenţionale mai favorabile”.

77

 Capitolul III;

36

Actele şi faptele ce prezintă relevanţă, sub aspect procedural, se pot

prelungi însă şi după abrogarea unei legi. În asemenea împrejurări

,,conflictul legilor în timp” se soluţionează potrivit principiului imediatei

aplicaţiuni a legii noi. Aşadar, ultimul act normativ va guverna atât

procesele în curs de judecată, cât şi cele născute din fapte anterioare noii

legi,dar promovate după apariţia acesteia.

Principiul enunţat se întemeiază pe ideea logică că, cel din urmă act

normativ este destinat să asigure o mai optimă administrare a justiţiei.

Legea noua nu aduce atingere actelor procedurale îndeplinite

anterior intrării ei în vigoare. Dar nici legea veche nu se mai aplică după

abrogarea sa. Art.725al.4C.pr.civ. dispune ca:,,Actul de procedură

îndeplinit înainte de intrarea în vigoare a legii noi rămâne supus dispoziţiilor

vechii legi. În cazul în care acest act de procedură ar putea fi anulat potrivit

legii vechi, el nu va fi menţinut,chiar dacă potrivit legii noi ar fi valabil.”

Principiul imediatei aplicări a legii noi are incidenţă şi asupra

normelor de procedură propriu-zisă. Totuşi de la acest principiu s-au făcut şi

unele derogări importante.

O primă excepţie se referă la admisibilitatea dovezilor. În această

privinţă este consacrat principiul potrivit căruia admisibilitatea probelor se

apreciază după legea în vigoare la data încheierii actului juridic respectiv.

Soluţia se referă doar la proba actelor juridice, nu şi la alte dovezi, cum ar

fi o expertiză sau o cercetare la faţa locului.

Administrarea probelor este guvernată însă de principiul imediatei

aplicaţiuni a legii noi.

O derogare de la principiul aplicării imediate a legii de procedură noi

se regăseşte şi în cazul schimbării competenţei pentru cauzele în curs de

judecată care rămân în jurisdicţia instanţelor investite la acea dată conform

art.725al.3 C.pr.civ.

! Acest principiu însă nu mai este reluat de către Noul Cod care

stipulează în mod expres că ,,procesele în curs de judecată, precum şi

executările silite începute sub legea veche rămân supuse acelei legi”
78

.

Legiuitorul Noului Cod a preferat să reglementeze în mod deosebit situaţia

schimbării de competenţă pentru procesele aflate în curs, menţionându-se că

,,procesele aflate în curs de judecată la data schimbării competenţei instanţei

legal investite vor continua să fie judecate de acele instanţe, potrivit legii

sub care au început”-art.25al.2.Aceste dispoziţii se aplică chiar şi în cazul

trimiterii spre rejudecare.

Cât priveşte mijloacele de probă art.26 din Noul Cod statuează

expres condiţiile de aplicare a legii.

78

 Art.25;

37

 Condiţiile de admisibilitate şi puterea doveditoare a probelor

preconstituite şi a prezumţiilor legale sunt guvernate de legea în vigoare la

data producerii faptelor juridice care fac obiectul probaţiunii.

Administrarea probelor se face potrivit legii în vigoare la data la care

a început procesul.

În privinţa căilor de atac şi a termenelor Noul Cod reia soluţia

actualului cod înserată în art.725 potrivit căreia sunt supuse legii sub care a

început procesul
79

.

8.2.Acţiunea legilor de procedură civilă în spaţiu

Acţiunea legilor de procedură civilă în spaţiu este guvernată de

principiul teritorialităţii, în sensul că legile române se aplică pe întreg

teritoriul ţării. Este un principiu universal ce decurge din suveranitatea şi

independenţa statelor.

Promovarea principiului teritorialităţii determină următoarele

consecinţe principale:

a) legile procedurale române se aplică doar proceselor ce se

soluţionează în ţara noastră; ele nu pot acţiona în afara limitelor noastre

teritoriale. Acest principiu este consacrat în Noul Cod civil, în Cartea VII

privitoare la reglementarea raporturilor de drept internaţional privat.

b) aplicarea unei legi de drept substanţial străine de către o instanţa

română nu determină şi aplicarea legii procedurale a statului respectiv.

Aşadar, este exclusă, în principiu, aplicarea legii procedurale străine pe

teritoriul statului nostru
80

.

c) efectuarea unei comisii rogatorii, în ţara noastră, la cererea unei

autorităţi judiciare străine, se face după legea noastră procesuală.

d) hotărârile judecătoreşti pronunţate în străinătate pot fi executate în

România numai după încuviinţarea urmăririi silite de către instanţa română

competentă. Exista şi hotărâri recunoscute de plin drept. Este cazul

hotărârilor străine care se referă la statutul civil al cetăţenilor statului unde

au fost pronunţate.

Noul Cod stipulează într-un articol
81

 distinct problema teritorialităţii

legii de procedură arătând că în cazul raporturilor procesuale cu element de

extraneitate determinarea legii de procedură aplicabile se face potrivit

normelor cuprinse în Cartea VII intitulată ,,Procesul civil internaţional”.

79

 Art.27;
80

 Prevederi înserate în Cartea VII a Noului Cod;
81

 Art.27;

38

8.3.Acţiunea legilor de procedură civilă asupra persoanelor

Consacrarea în noua Constituţie a principiului egalităţii cetăţenilor

,,în faţa legii şi a autorităţilor publice fără privilegii şi fără discriminări” -

art.16al.1- face ca acţiunea legilor de procedură civilă asupra persoanelor să

nu ridice probleme deosebite.

Principiul egalităţii se aplică în faţa tuturor autorităţilor publice,

inclusiv în faţa celor judiciare. Aceasta înseamnă că drepturile procedurale

sunt recunoscute şi persoanelor fizice şi juridice străine.

O aplicare a principiului enunţat este reflectată şi în materia

raporturilor juridice cu un element de extraneitate. În acest sens art.163al.1

din Legea nr.105/1992 dispune că: ,,Străinii, persoanele fizice şi persoane

juridice au, în condiţiile legii, în faţa instanţelor române, aceleaşi drepturi şi

aceleaşi obligaţii procedurale ca şi persoanele fizice de cetăţenie română şi

persoanele juridice române”.

Codul civil stipulează în mod expres în art.2561 denumit marginal

,,Reciprocitatea” că ,,dispoziţiile speciale prin care se cere condiţia

reciprocităţii în anumite materii, rămân în vigoare.” Cu titlu de exemplu

amintim că cetăţenii străini beneficiază în faţa instanţelor române, în

procesele privind raporturile de drept internaţional privat, de scutiri sau

reduceri de taxe şi alte cheltuieli de procedură, precum şi de asistenţă

juridică gratuită, în aceeaşi măsură şi în aceleaşi condiţii ca şi cetăţenii

români, sub condiţia reciprocităţii cu statul de cetăţenie sau domiciliu al

solicitantului.

Reciprocitatea în anumite cazuri se prezintă şi ca o măsură de

protecţie faţă de cetăţenii români.

Bibliografie selectivă:

1. I.Deleanu, Drepturile fundamentale ale părţilor în procesul civil,

Ed.Universul Juridic, Bucureşti, 2008;

2. I.Stoenescu, G.Porumb, Drept procesual civil român, Editura Didactică

şi Pedagogică, Bucureşti,1966;

3. I.Leş, Tratat de drept procesual civil, ediţia 5 cu referiri la Proiectul

Codului de procedură civilă, Editura C.H.Beck, Bucureşti, 2010;

4. I.Leş, Noul Cod de procedură civilă, comentarii pe articole, Vol.I,

art.1-449;

5. V.M.Ciobanu, Tratat teoretic şi practic de procedură civilă, Editura

Naţional, 1996, vol.I

6. M.Tăbârcă, Drept procesual civil, Ed. Universul Juridic,Bucureşti,

2007, vol.I;

39

7. G.Boroi, Codul de procedură civilă comentat şi adnotat, vol.I,

Ed.All.Beck, Bucureşti 2001;

8. G.Boroi, O.Spineanu Matei, Codul de procedură civilă adnotat, ediţia a

3-a revăzută şi adăugită, Ed.Hamangiu, 2011

9. I.Deleanu, Observaţii generale şi speciale cu privire la Noul Cod de

procedură civilă, Revista Dreptul nr.11/2010;

10. C.Bârsan,Convenţia Europeană a Drepturilor Omului.Comentariu pe

articole,vol.I, Drepturi şi Obligaţii, Ed.All Beck, Bucureşti,2005;

11. I.Deleanu, Privire asupra Codului de procedură civilă adoptat prin

Legea nr.134/2010, în Pandecte nr.9/2010;

12. I.Pop, Tratat privind profesia de magistrat în România, Ed.Universul

Juridic, Bucureşti, 2007;

13. M.Constantinescu, Supremaţia legii- principiu fundamental de drept,

Revista de drept public nr.1-2/1996;

14. V.Pătulea, Tendinţe de flexibilizare a principiului legalităţii, Revista

Dreptul nr.11/2005;

15. C.E.Alexe, Judecătorul în procesul civil, între rol activ şi arbitrar,

Ed.C.H.Beck, Bucureşti, 2008, vol.I, p.5-351;

16. C.Turianu, Documente adoptate în cadrul organizaţiei Naţiunilor Unite

referitoare la principiile privind independenţa magistraturii, Revista

Dreptul nr.5/2006;

17. C.Turianu, Principii fundamentale ale independenţei magistraţilor şi

corelarea lor cu garantarea şi aplicarea drepturilor şi libertăţilor

fundamentale, Revista Dreptul nr.4/2006;

18. V.Pătulea, Rolul şi poziţia magistratului în societatea pluralistă

modernă, Revista Dreptul nr.7/2006;

19. V.Pătulea, Tendinţe de flexibilizare a principiului legalităţii, Revista

Dreptul nr.11/2005;

20. S.Niculaescu, D.Matei, Dispoziţii de drept procesual în Constituţia

României(I), Revista Studii de Drept Românesc nr.2/1994;

21. I.Leş, Garanţii ale respectării drepturilor omului în legislaţia

românească, Revista ,,Drepturile Omului”, Anul I, nr.1-4, 1991;

22. M.Chelaru, Consideraţii referitoare la aplicarea principiului

disponibilităţii-în materie civilă la instanţa de apel, Revista Dreptul

nr.10/1994;

23. M.Condoiu, I.Dragne, Consideraţii cu privire la rolul activ al

judecătorului prin prisma modificărilor legii procesual civile, Revista

Curierul Judiciar nr.1/2004;

24. C.Alexe, Rolul activ al judecătorului şi riscul abuzului de drept în

procesul civil român actual, Revista Pandectele Române nr.2/2005,

40

Revista Pandectele Române nr.3/2005(partea aII-a) şi Pandectele

Române nr.4/2005(partea a III-a);

25. V.Pătulea, Conţinutul principiului oficialităţii în administrarea probelor

în procesul civil, Revista Dreptul nr.11/2006;

26. V.Pătulea, Contradictorialitatea-principiu fundamental al dreptului

procesual civil, Revista Română de Drept nr.7/1990;

27. T.Vasiliu, Realizarea dreptului la apărare şi unele probleme referitoare

la exercitarea profesiei de avocat, R.R.D nr.3/1971;

28. D.Rizeanu, Consideraţii privind garantarea dreptului la apărare în

procesul civil, R.R.D. nr.8/1973;

29. Al.Velescu, Semnificaţia şi rolul principiului procedural al nemijlocirii

în soluţionarea cauzelor civile, Revista Română de Drept nt.10-1976;

30. Al.Velescu, Disponibilitatea în dreptul procesual civil român, R.R.D.

nr.91/1971;

31. G.B.Bârsan, B.Georgescu, Unificarea practicii judiciare. Rolul

fundamental şi constituţional al jurisdicţiei supreme, Liber amicorum

Nicolae Popa. Studii Juridice în onoarea Prof.dr.Nicolae Popa,

Ed.Hamangiu, Bucureşti, 2009;

32. M.Tăbârcă. Principiul dreptului la un proces echitabil, în termen optim

şi previzibil, în lumina Noului Cod de procedură civilă, Revista

Dreptul nr.12/2010,;

33. E.Albu,Rolul Înaltei Curţi de Casaţie şi Justiţie în asigurarea

interpretării şi aplicării unitare a legii, Revista Curierul Judiciar

nr.5/2005;

34. B.Diamant, Câteva argumente în sprijinul tezei că practica judiciară

constituie izvor de drept, Dreptul nr.4/2001;

35. S.Ionescu, Principiile procedurii judiciare. În reglementarea actuală şi

în noile coduri de procedură, Ed. Universul Juridic, 2011;

36. I.Deleanu, Obligativitatea hotărârilor Curţii Europene a Drepturilor

Omului şi ale Curţii de Justiţie Europene, Revista Dreptul nr.2/2007;

37. M.Voicu, Accesul liber la justiţie, Revista Dreptul nr.4/1997;

38. M.Voicu, Convenţia europeană a drepturilor omului. Dreptul la un

proces echitabil şi la un tribunal imparţial, Revista de Drept Comercial

nr.9/2001;

