
8 GHEORGHE DOBRICAN

II. STUDII, ARTICOLE, OPINII

CRITICA REGLEMENTĂRILOR PARALELE
ŞI CONTRADICTORII ALE UNOR INSTITUŢII JURIDICE

De Gheorghe Dobrican

ABSTRACT

“Criticism of parallel and contradictory regulations of certain legal institutions”
In this study, the author deals with the issue of parallel and contradictory regulations

of certain legal institutions set up despite the interdiction of this type of regulations
according to Law no.24/2000 on the legislative technique norms for drawing up regulatory
acts.

The structure and the content of the study reveal the comments on the interdiction of
parallel regulation, on the breach in the law-making process, of the legislative technique
norms set up under Law no.24/2000, on the regulation of the civil liability of the notary
public under tort law, on the competitions between the special codes and laws, on the
parallel and contradictory regulation of the town planning certificate, on the deficiencies in
the law-making process, considering, for the purpose of the above-mentioned, the doctrine
developed by famous names in the matter of law (S. Neculaescu, D.M. Gavriş, I. Popa, A.A.
Moise, C. Zamşa, G. Răducan, C.C. Dinu, D. Alexandresco, G. Plastara, A. Pop, Gh. Beleiu,
V.D. Zlătescu, A.P. Dimitriu, E. Herovanu, V.G. Cădere, A. Hilsenrad, I. Stoenescu, S.
Zilberstein, V. Negru, D. Radu, V.M. Ciobanu, I. Leş, M. Tăbârcă, Gh. Dobrican, M. Fodor,
V. Lozneanu, I.N. Pîrvu, N. Popa, V. Hanga, I. Deleanu, Gh. Buta, Ş. Beligrădeanu, D.
Alexandrescu, C. Hamangiu, I. Rosetti-Bălănescu, Al. Băicoianu, L.B. Boila).

Finally, the author puts forward short brief considerations about the requirements of a
good law-making process.

Keywords: parallel regulations; contradictory regulations; law-making process;

legislative technique; Law no. 24/2000; interpretation and application; deficiencies in the
law-making process; requirements of a good law-making process.

Parlamentul României reglementează, uneori, în mod paralel şi contradic-

toriu unele instituţii juridice, cu toate că prin Legea nr. 24/2000 privind normele

Revista Universul Juridic  nr. 10, octombrie 2015, p. 8-22

Critica reglementărilor paralele şi contradictorii ale unor instituţii juridice 9

de tehnică legislativă pentru elaborarea actelor normative, republicată[1], se
interzic asemenea reglementări în procesul de legiferare.

Reglementările paralele şi contradictorii creează mari dificultăţi organelor
obligate să interpreteze şi să aplice legea, inclusiv instanţelor judecătoreşti, gene-
rând soluţii greşite, o practică neunitară, opinii divergente în doctrină, precum şi
greutăţi cetăţenilor în apărarea drepturilor şi libertăţilor prevăzute şi garantate de
Constituţia României.

Reglementarea paralelă este interzisă prin art. 15 alin. (1) cu denumirea
marginală „Evitarea paralelismelor” din Legea nr. 24/2000, care prevede că „În
procesul de legiferare este interzisă instituirea aceloraşi reglementări în mai multe
articole sau alineate din acelaşi act normativ ori în două sau mai multe acte
normative. Pentru sublinierea unor conexiuni legislative se utilizează norma de
trimitere”, iar reglementarea contradictorie este interzisă prin art. 17 din această
lege, cu denumirea marginală „Asanarea legislaţiei” potrivit căruia „În vederea
asanării legislaţiei active, în procesul de elaborare a proiectelor de acte normative
se va urmări abrogarea expresă a dispoziţiilor legale căzute în desuetudine sau
care înregistrează aspecte de contradictorialitate cu reglementarea preconizată”[2].

În sensul că Parlamentul României este obligat să evite reglementările paralele
şi contradictoriu în procesul de legiferare s-a pronunţat şi Curtea Constituţională,
care a decis că „…potrivit art. 2 alin. (1) din acest act normativ (Legea nr. 24/2000
republicată, adăugirea ns. Gh. D.), tehnica legislativă asigură sistematizarea,
unificarea şi coordonarea legislaţiei, precum şi conţinutul şi forma juridică
adecvate pentru fiecare act normativ, iar art. 14 – «Unicitatea reglementării în
materie» – prevede că reglementările de acelaşi nivel şi având acelaşi obiect se
cuprind într-un singur act normativ. În acelaşi sens, art. 16 (devenit art. 15 în urma
republicării Legii nr. 24/2000, adăugirea ns. Gh. D.), cu denumirea marginală
«Evitarea paralelismelor», stabileşte că în procesul de legiferare este interzisă
instituirea aceloraşi reglementări în două sau mai multe acte normative, iar în
cazul existenţei unor paralelisme, acestea vor fi înlăturate, fie prin abrogare, fie
prin concentrarea materiei în reglementări unice”[3].

Prevederile legale enunţate mai sus şi decizia Curţii Constituţionale, precum şi
raţiunile de ordin practic şi teoretic sunt ignorate de către Parlamentul României,
care reglementează paralel şi contradictoriu unele instituţii juridice, deşi potrivit
prevederilor art. 1 alin. (5) din Constituţie „În România, respectarea Constituţiei, a
supremaţiei sale şi a legilor este obligatorie”, inclusiv de Parlamentul României.

Aşa, spre exemplu, reglementarea răspunderii civile delictuale a notarului
public pentru fapta proprie se face în mod paralel şi contradictoriu prin art. 72 din
Legea nr. 36/1995 a notarilor publici şi a activităţii notariale, republicată – legea
specială în materia notarială, art. 1258 din Codul Civil – legea generală sau de
drept comun în materia civilă şi art. 639 alin. (2) din Codul de procedură civilă –
legea generală sau de drept comun în materia procedurii civile.

10 GHEORGHE DOBRICAN

Potrivit art. 72 din Legea nr. 36/1995, „Răspunderea civilă a notarului public
poate fi angajată în condiţiile legii civile, pentru încălcarea obligaţiilor sale profe-
sionale, atunci când acesta a cauzat cu vinovăţie sub forma relei-credinţe un
prejudiciu, stabilite prin hotărâre judecătorească definitivă”[4].

Cu toate că la data adoptării Codului civil răspunderea civilă delictuală a
notarului public pentru fapta proprie era reglementată prin art. 38 alin. (1) din
Legea nr. 36/1995, legiuitorul a reglementat-o din nou prin art. 1258 din Legea
nr. 287/2009 privind Codul civil, republicată[5], cu următorul cuprins „În cazul
anulării sau constatării nulităţii contractului încheiat în formă autentică pentru o
cauză de nulitate a cărei existenţă rezultă din însuşi textul contractului, partea
prejudiciată poate cere obligarea notarului public la repararea prejudiciilor
suferite, în condiţiile răspunderii civile delictuale pentru fapta proprie”[6].

Răspunderea civilă delictuală a notarului public pentru fapta proprie este
reglementată şi prin art. 639 alin. (2) din Codul de procedură civilă, care prevede că
„În cazul anulării de către instanţa de judecată a înscrisului autentificat de notarul
public, răspunderea civilă a notarului public poate fi angajată numai pentru
încălcarea de către acesta cu vinovăţie a obligaţiilor sale profesionale, urmate de
cauzarea unui prejudiciu, stabilite prin hotărâre judecătorească definitivă”[7].

În doctrină s-a subliniat, cu deplin temei, că „…în condiţiile în care răspun-
derea civilă a notarului public face obiectul unei legi speciale, reglementarea de la
art. 1258 Cod civil nu-şi găseşte locul în Codul civil, aşa cum nici celelalte
răspunderi profesionale ale altor categorii de specialişti nu sunt reglementate de
principiu, ci doar prin reglementări specifice. În extremis, evocarea răspunderii
notarului pentru prejudiciul suferit ca urmare a anulării sau constatării nulităţii
unui contract autentic putea fi făcută doar printr-o normă de trimitere la
reglementarea cadru din legea specială. S-ar fi evitat astfel încă o reglementare
paralelă”[8].

Reglementarea paralelă a răspunderii civile delictuale a notarului public
pentru fapta proprie prin art. 72 din Legea nr. 36/1995, republicată, art. 1258 din
Codul civil şi art. 639 alin. (3) din Codul de procedură civilă a dat naştere la opinii
greşite şi contradictorii în doctrină.

Într-o opinie se susţine, fără nici o motivare, că notarul public răspunde în
mod paralel, în sensul că „…art. 72 din Legea nr. 36/1995, republicată, instituie
principiul răspunderii civile a notarului public pentru prejudiciile cauzate prin
încălcarea obligaţiilor profesionale în orice domeniu de activitate notarială. Codul
civil face o aplicare a principiului enunţat în materia contractelor încheiate în
formă autentică, indiferent de obiectul contractului. Codul de procedură civilă
face, la rândul său, o aplicare a aceluiaşi principiu în materia înscrisurilor auten-
tificate de notarul public, care constată o creanţă certă, lichidă şi exigibilă şi care au
fost puse în executare silită”[9].

Opinia arătată mai sus este însuşită şi de către alţi autori care, la fel, fără
motivare, susţin că răspunderea civilă a notarului public este angajată în mod

Critica reglementărilor paralele şi contradictorii ale unor instituţii juridice 11

paralel în temeiul art. 72 din Legea nr. 36/1995, art. 1258 din Codul civil şi art. 639
alin. (2) din Codul de procedură civilă[10].

Într-o altă opinie, se consideră că notarul public răspunde civil delictual pentru
fapta proprie, în temeiul art. 1258 din Codul civil, susţinându-se că „art. 1258 NCC
instituie o formă de răspundere specială pentru fapta proprie a notarului
public[11] care „…este independentă de chestiunea eventualei răspunderi a
cocontractantului”[12]?!

În sensul că notarul public răspunde civil delictual pentru fapta proprie,
potrivit art. 1258 din Codul civil, s-a arătat că „…NCC a instituit un caz expres
singular de răspundere civilă a unui profesionist: notarul public, ceea „…ce reflectă
în acelaşi timp şi aprecierea pe care legiuitorul o are faţă de această profesie căreia
i-au fost încredinţate prin Noul Cod civil atribuţii noi…”[13].

Tot în sensul că notarul public răspunde civil delictual pentru fapta proprie în
temeiul art. 1258 Cod civil „care poate fi completat corespunzător cu dispoziţiile de
drept comun în materia acestui tip de răspundere, dar şi cu normele speciale din
Legea nr. 36/1995, republicată şi cu cele din statutul notarilor publici sau alte
norme de reglementare a desfăşurării activităţii notariale”[14] (sic!).

Într-o altă opinie se susţine, tot în mod greşit, că sediul răspunderii patrimo-
niale a notarului public îl constituie art. 1258 din Noul Cod civil[15].

Pentru motivele pe care le voi arăta, în cele ce urmează, nu sunt de acord cu
opiniile enunţate mai sus, deoarece în caz de concurs între o lege specială şi o lege
generală se aplică legea specială potrivit adagiului latin specialia generalibus
derogant (legea specială derogă de la legea generală).

În sensul că în caz de concurs între o lege specială şi o lege generală se aplică
legea specială sunt şi prevederile art. 67 alin. (3) din Legea nr. 24/2000 cu
denumirea marginală „Evenimente legislative implicite”, potrivit căruia „Eveni-
mentele legislative implicite nu sunt recunoscute în cazul actelor normative
speciale ale căror dispoziţii nu pot fi socotite modificate, completate sau abrogate
nici prin reglementarea generală a materiei, decât dacă aceste lucru este exprimat
expres”.

În decursul timpului, legiuitorul a reglementat, uneori, în mod paralel,
anumite instituţii juridice printr-o lege specială şi o lege generală, în cazul în
discuţie prin două legi generale sau de drept comun, ceea ce a generat o practică
neunitară a instanţelor judecătoreşti.

Pentru înlăturarea practicii neunitare a instanţelor judecătoreşti în caz de
concurs între o lege specială şi o lege sau mai multe legi generale sau de drept
comun, Înalta Curtea de Casaţie şi Justiţie s-a pronunţat prin numeroase decizii în
interesul legii, în sensul că „Concursul dintre o lege specială şi legea generală se
rezolvă în favoarea legii speciale, conform principiului specialia generalibus derogant,
chiar dacă acesta nu este prevăzut expres în legea specială”[16].

Curtea Constituţională a hotărât că deciziile pronunţate în interesul legii de
către Înalta Curte de Casaţie şi Justiţie sunt obligatorii pentru toate instanţele
judecătoreşti, asigurând interpretarea şi aplicarea unitară a legii[17].

12 GHEORGHE DOBRICAN

Aşa cum am arătat, răspunderea civilă delictuală a notarului public pentru
fapta proprie este reglementată prin art. 72 din Legea nr. 36/1995, republicată –
legea specială în materie notarială, precum şi în mod paralel şi contradictoriu prin
art. 1258 din Codul civil – legea generală sau de drept comun în materie civilă şi
art. 639 alin. (2) din Codul de procedură civilă – legea generală sau de drept comun
în materia procedurii civile.

Legea nr. 36/1995 este inclusă de către legiuitor în categoria legilor speciale
prin Legea nr. 76/2012, care în titlul IV intitulat „Modificarea şi completarea unor
legi speciale”, art. 23 face trimitere expresă la legea specială nr. 36/1995,
republicată.

În materia raporturilor juridice de natură civilă, legea generală sau de drept
comun, este Codul civil. În acest sens este art. 2 alin. (2) din Codul civil prin care se
prevede că „Prezentul cod este alcătuit dintr-un ansamblu de reguli care constituie
dreptul comun pentru toate domeniile la care se referă litera sau spiritul
dispoziţiilor sale”.

Codul de procedură civilă este legea generală sau de drept comun în materia
procedurii civile potrivit art. 2 alin. (1) din acesta, prin care se stabileşte că
„Dispoziţiile prezentului cod constituie procedura de drept comun în materie
civilă”.

În doctrină, atât sub imperiul Codului civil anterior[18], cât şi sub imperiul
Noului Cod civil[19], s-a exprimat opinia corectă în sensul că în caz de concurs a
acestuia cu o lege specială, se va aplica legea specială, deoarece este derogatorie de
la dreptul comun.

La fel, în materia procedurii civile, atât sub imperiul reglementării ante-

rioare[20], cât şi sub imperiul reglementării din Noul Cod de procedură
civilă[21] s-a exprimat opinia unanimă potrivit căreia în caz de concurs a codului
cu o lege specială se aplică aceasta din urmă.

De asemenea, în teoria generală a dreptului s-a exprimat opinia în sensul că
„Spre deosebire de normele generale, normele speciale sunt aplicabile unei sfere
restrânse de relaţii, ele derogă de la dreptul comun (specialia generalibus
derogant)”[22].

Opinia cvasiunanimă din doctrină, în sensul că în caz de concurs între o lege
specială şi una sau mai multe legi generale sau de drept comun se aplică legea
specială, deoarece este derogatorie de la dreptul comun, se întemeiază tot pe
adagiul latin specialia generalibus derogant.

Cu privire la adagiile sau maximele latine, reputatul profesor universitar
doctor docent Vladimir Hanga sublinia, în mod genial, că: „Maximele juridice
latine reprezintă în formă sintetică regulile judiciare romane care, înfruntând
scurgerea secolelor, au rămas valabile şi azi, ca unele ce exprimă principiile
fundamentale ale dreptului din toate timpurile şi toate locurile”[23].

Critica reglementărilor paralele şi contradictorii ale unor instituţii juridice 13

Pe aceeaşi linie de gândire s-a arătat că „Adagiul juridic este un enunţ concis,
tradiţional şi memorabil, adeseori frapant, în principiu, considerat ca adevărat,
semnificând o regulă de drept”[24], iar „… adagiul specialia generalibus derogant nu
este o simplă regulă de «referinţă», ci o ipoteză de normativitate juridică impe-
rativă, absolută, obligatorie a cărei ignorare descalifică hotărârea (judecătorească,
adăugirea noastră Gh. D.) sub aspectul legalităţii”[25].

În urma adoptării Legii nr. 71/2011 pentru punerea în aplicare a Legii
nr. 287/2009 privind Codul civil[26], care prin art. 230 lit. bb) a abrogat „orice alte
dispoziţii contrare, chiar dacă acestea sunt cuprinse în legi speciale” s-a exprimat
opinia greşită în sensul că acest text este „…potrivnic principiului clasic specialia
generalibus derogant”[27].

În realitate art. 230 lit. bb) din Legea nr. 71/2011 nu este potrivnic principiului
clasic specialia generalibus derogant, deoarece prin soluţia legislativă adoptată de
legiuitor s-a dispus, prin legea generală, abrogarea indirectă a dispoziţiilor contrare
din legile speciale în vigoare la data adoptării Legii nr. 71/2011 şi nicidecum a
dispoziţiilor din legile speciale care se vor adopta în viitor, pentru care prin-
cipiulspecialia generalibus derogant va avea deplină aplicabilitate. De altfel, nu se
poate concepe ca printr-o lege anterioară să se abroge o lege sau mai multe legi
speciale ulterioare.

În doctrină s-a exprimat opinia corectă şi raţională în sensul că o lege specială
poate fi abrogată printr-o lege generală sau de drept comun ulterioară numai dacă
se prevede în mod expres în aceasta[28]. Or, Legea nr. 77/2012, care reglementează
răspunderea civilă a notarului public prin art. 39 devenit art. 72 în urma
republicării Legii nr. 36/1995, fiind ulterioară Legii nr. 287/2009 privind Codul
civil şi Legii nr. 71/2011 pentru punerea în aplicare a Legii nr. 287/2009 privind
Codul civil, se va aplica cu prioritate în virtutea principiuluispecialia generalibus
derogant. În acest sens sunt şi prevederile art. 67 alin. (3) din Legea nr. 24/2000,
reproduse mai sus.

Urmând modelul din art. 230 lit. bb) a Legii nr. 71/2011, prin art. 83 lit. K din
Legea nr. 76/2012 pentru punerea în aplicare a Legii nr. 134/2010 privind Codul
de procedură civilă[29], care are o formulare identică, s-au abrogat „orice alte
dispoziţii contrare, chiar dacă sunt cuprinse în legi speciale”.

Cu privire la art. 83 lit. K din Legea nr. 76/2012 s-a exprimat opinia greşită în
sensul că legiuitorul a abandonat „…rigorile principiului generalia specialibus non
derogant”[30].

Art. 83 lit. K din Legea nr. 76/2012, are în vedere, fără îndoială, legile speciale
şi dispoziţiile contrare din acestea la data adoptării şi nicidecum legile speciale sau
dispoziţiile din acestea, ulterioare, care se vor aplica cu prioritate. Ca urmare,
Legea nr. 77/2012 care a reglementat în art. 39 răspunderea civilă a notarului
public, devenit art. 72 în urma republicării Legii nr. 36/1995, se va aplica cu
prioritate pentru că este ulterioară Legii nr. 76/2012, care prin art. 13, pct. 171 a
modificat art. 630 din Legea nr. 134/2010, reglementând în alin. (2) al acestui

14 GHEORGHE DOBRICAN

articol răspunderea civilă a notarului public, devenit art. 639 alin. (2) în urma
republicării Codului de procedură civilă. În acest sens s-a arătat, cu deplin temei,
că dacă legea specială este concomitentă sau ulterioară „…voinţa legiuitorului de a
se deroga este neîndoielnică”[31].

Aflându-ne în prezenţa unui concurs de legi, între Legea specială nr. 36/1995,
republicată şi două legi generale sau de drept comun, respectiv Codul civil şi
Codul de procedură civilă adoptate anterior are prioritate legea specială, potrivit
principiului consacrat în adagiulspecialia generalibus derogant – legea specială
derogă de la legea generală.

În raport de cele arătate mai sus, răspunderea civilă delictuală a notarului public
pentru fapta proprie poate fi angajată în temeiul art. 72 din Legea nr. 36/1995, cu
modificările şi completările ulterioare, republicată, dacă sunt întrunite cumulativ
condiţiile răspunderii civile delictuale pentru fapta proprie stabilite prin hotărâre
judecătorească definitivă, după cum urmează: prejudiciu cauzat părţii din actul
juridic; fapta ilicită a notarului public, care constă în încălcarea obligaţiilor
profesionale; raportul de cauzalitate între fapta ilicită a notarului public şi prejudiciu;
vinovăţia notarului public sub forma relei-credinţe[32].

În Codul civil, vinovăţia este stabilită prin art. 16 alin. (1), potrivit căruia „Dacă
prin lege nu se prevede altfel, persoana răspunde, numai pentru faptele sale
săvârşite cu intenţie sau din culpă”, iar prin alin. (2) că „Fapta este săvârşită cu
intenţie când autorul prevede rezultatul faptei sale şi fie urmăreşte producerea lui
prin intermediul faptei, fie, deşi nu îl urmăreşte, acceptă posibilitatea producerii
acestui rezultat”.

Din coroborarea art. 16 alin. (1) şi (2) din Codul civil, cu art. 72 din Legea
nr. 36/1995, republicată, rezultă că notarul public va răspunde civil delictual dacă
a săvârşit fapta cu „vinovăţie sub forma relei-credinţe” care presupune atât
intenţia directă denumită şi dolul direct[33] – prevede rezultatul faptei sale şi
urmăreşte producerea lui, cât şi cu intenţia indirectă denumită dolul indirect[34] –
prevede rezultatul faptei sale, pe care deşi nu-l urmăreşte, acceptă posibilitatea
producerii acestuia.

În ceea ce priveşte noţiunea „rea-credinţă” aceasta este definită în art. 991
alin. (1) din Legea nr. 303/2004 privind statutul judecătorilor şi procurorilor,
republicată[35], în sensul că „Există rea-credinţă atunci când judecătorul sau
procurorul încalcă cu ştiinţă normele de drept material ori procesual, urmărind sau
acceptând vătămarea unei persoane”. Fără îndoială că această noţiune are acelaşi
înţeles şi în cazul răspunderii civile delictuale a notarului public pentru fapta
proprie.

Faţă de cele arătate mai sus, rezultă că reglementarea paralelă a răspunderii
civile delictuale a notarului public pentru fapta proprie prin art. 72 din Legea
nr. 36/1995, republicată, art. 1258 din Codul civil şi art. 639 alin. (2) din Codul de
procedură civilă, nu este identică, deoarece răspunderea civilă delictuală a nota-
rului public în temeiul art. 72 din Legea nr. 36/1995, republicată poate fi angajată

Critica reglementărilor paralele şi contradictorii ale unor instituţii juridice 15

atunci când fapta ilicită a fost săvârşită de către acesta cu vinovăţie, sub forma
intenţiei, în timp ce în cazul reglementărilor făcute prin art. 1258 din Codul civil şi
art. 639 alin. (2) din Codul de procedură civilă răspunderea civilă delictuală a
notarului public poate fi angajată când fapta a fost săvârşită atât cu vinovăţie sub
forma intenţiei, cât şi sub forma culpei.

Prin art. 1258 din Codul civil şi art. 639 alin. (2) din Codul de procedură civilă
se creează impresia falsă că anularea sau constatarea nulităţii contractului atrage
obligarea notarului public la repararea prejudiciului suferit de o parte contractantă,
făcându-se abstracţie de vinovăţia celeilalte părţi contractante, din cauza căreia s-a
pronunţat o asemenea soluţie, ceea ce este în contradicţie cu art. 1350 din Codul
civil potrivit căruia „(1) Orice persoană trebuie să îşi execute obligaţiile pe care le-a
contractat. (2) Atunci când, fără justificare, nu îşi îndeplineşte această îndatorire, ea
este răspunzătoare de prejudiciul cauzat celeilalte părţi şi este obligată să repare
acest prejudiciu, în condiţiile legii. (3) Dacă prin lege nu se prevede altfel, niciuna
dintre părţi nu poate înlătura aplicarea regulilor răspunderii contractuale pentru a
opta în favoarea altor reguli care i-ar fi mai favorabile”.

În raport de prevederile art. 1350 din Codul civil, enunţate mai sus, este
evident că partea contractantă care cauzează celeilalte părţi din contract un preju-
diciu, prin neîndeplinirea obligaţiilor asumate prin contract, este obligată să-l
repare, potrivit regulilor în materia răspunderii contractuale, niciuna dintre părţi
neputând opta în favoarea altor reguli.

Mai mult prin art. 1254 alin. (3) din Codul civil se stabileşte că „În cazul în care
contractul este desfiinţat (prin anularea sau constatarea nulităţii acestuia, adău-
girea ns.Gh.D), fiecare parte trebuie să restituie celeilalte, în natură sau prin
echivalent, prestaţiile primite, potrivit prevederilor art. 1639-1647, chiar dacă
acestea au fost executate succesiv sau au avut un caracter continuu”.

Trimiterile făcute prin art. 1258 din Codul civil şi art. 639 alin. (2) din Codul de
procedură civilă la repararea prejudiciului de către notarul public în caz de anulare
sau de constatare a nulităţii contractului este de natură să inducă în eroare partea
contractantă chemată în judecată, care poate neglija procesul, prin neprezentarea la
termenele fixate de instanţă ori prin neinvocarea probelor în apărare, din moment
ce notarul public este obligat să repare prejudiciul pe care l-ar putea suferi. Pentru
a se înlătura asemenea situaţii, prin art. 1705 alin. (1) din Codul civil se prevede că
„Cumpărătorul chemat în judecată de un terţ care pretinde că are dreptul asupra
lucrului vândut trebuie să-l cheme în cauză pe vânzător. În cazul în care nu a
făcut-o, fiind condamnat printr-o hotărâre intrată în puterea lucrului judecat,
pierde dreptul de garanţie dacă vânzătorul dovedeşte că existau motive pentru a
se respinge cererea”. Din aceste prevederi, de principiu, aplicabile oricărui
contract, rezultă indubitabil că, în caz de desfiinţare a contractului prin anularea lui
sau constatarea nulităţii acestuia, partea contractantă prejudiciată se va putea
îndrepta împotriva părţii cocontractante vinovate de producerea prejudiciului.
Aceste reglementări logice şi raţionale sunt impuse de principiile de drept şi

16 GHEORGHE DOBRICAN

morală în virtutea cărora prejudiciul cauzat unei persoane trebuie să fie reparat de
către cel vinovat de producerea lui, nicidecum de către o altă persoană[36].

Conflictul dintre cele trei legi, care reglementează în mod paralel şi contra-

dictoriu răspunderea civilă delictuală a notarului public pentru fapta proprie,
poate fi înlăturat numai prin aplicarea art. 72 din Legea nr. 36/1995, republicată,
care a reglementat această instituţie în forma actuală, ulterior reglementării făcută
prin art. 1258 din Codul civil şi prin Legea nr. 76/2012 pentru punerea în aplicare a
Codului de procedură civilă care a introdus în Codul de procedură civilă, prin
art. 13 pct. 171, răspunderea civilă a notarului public.

Interpretarea dată de noi mai sus se întemeiază pe principiul specialia
generalibus derogant – legea specială derogă de la legea generală, art. 67 alin. (3) din
Legea nr. 24/2000, republicată, practica Înaltei Curţi de Casaţie şi Justiţie, precum
şi pe doctrina majoritară.

O altă reglementare paralelă şi contradictorie se face şi în materia certificatului
de urbanism prin art. (6) alin. (6) lit. c) din Legea nr. 50/1991 privind autorizarea
lucrărilor de construcţii, republicată[37], care prevede că, certificatul de urbanism
se emite „…pentru cereri în justiţie şi operaţiuni notariale privind circulaţia imo-
biliară atunci când operaţiunile respective au ca obiect împărţeli ori comasări de
parcele solicitate în scopul realizării de lucrări de construcţii, precum şi consti-
tuirea unei servituţi de trecere cu privire la un imobil. Operaţiunile juridice
menţionate, efectuate în lipsa certificatului de urbanism, sunt lovite de nulitate”.

Certificatul de urbanism mai este reglementat şi prin art. 29 alin. (2) din Legea
nr. 350/2001 privind amenajarea teritoriului şi urbanismul[38], potrivit căruia
„Certificatul de urbanism trebuie emis pentru adjudecarea prin licitaţie a lucrărilor
de proiectare şi de execuţie a lucrărilor publice, precum şi pentru întocmirea
documentaţiilor cadastrale de comasare, respectiv dezmembrare a terenurilor în
cel puţin 3 parcele, atunci când operaţiunile respective au ca obiect împărţeli ori
comasări de parcele solicitate în scopul realizării de lucrări de construcţii şi de
infrastructură, precum şi constituirea unei servituţi de trecere cu privire la un
imobil. În cazul vânzării sau cumpărării de imobile, certificatul de urbanism
cuprinde informaţiile privind consecinţele urbanistice ale operaţiunii juridice,
solicitarea certificatului de urbanism atunci când operaţiunile de împărţeli ori
comasări de parcele fac obiectul ieşirii din indiviziune este facultativă, cu excepţia
situaţiei în care solicitarea este făcută în scopul realizării de lucrări de construcţii
şi/sau de lucrări de infrastructură”.

Reglementarea certificatului de urbanism prin art. 6 alin. (6) lit. c) din Legea
nr. 50/1991 şi art. 29 alin. (2) din Legea nr. 350/2001 este paralelă şi contradictorie,
precum şi confuză.

Astfel, prin art. 6 alin. (6) lit. c) din Legea nr. 50/1991, certificatul de urbanism
este obligatoriu sub sancţiunea nulităţii actului în caz de împărţeală (lotizare sau
dezmembrare) a unui teren indiferent de numărul loturilor, deci chiar şi atunci

Critica reglementărilor paralele şi contradictorii ale unor instituţii juridice 17

când se formează numai două loturi, iar potrivit art. 29 alin. (2) din Legea
nr. 350/2001, certificatul de urbanism este obligatoriu când împărţeala se face în
cel puţin 3 parcele, acesta nefiind obligatoriu în cazul vânzării sau cumpărării,
împărţeli ori comasări de parcele care fac obiectul ieşirii din indiviziune.

Reglementarea paralelă şi contradictorie, în cazul certificatului de urbanism, se
face prin două legi speciale, care se află în concurs.

În caz de concurs între două legi speciale, aşa ca în materia certificatului de
urbanism, consider că se va aplica legea ulterioară, respectiv art. 29 alin. (2) din
Legea nr. 350/2000 în virtutea adagiului latin lex posterior derogat priori (legea
posterioară înlătură aplicarea celei anterioare).

O altă reglementare paralelă şi contradictorie se face prin art. 623 din Noul
Cod de procedură civilă în raport de prevederile art. 67 alin. (3) din Legea
nr. 24/2000, reprodus mai sus.

Astfel, prin art. 623 din Noul Cod de procedură civilă se prevede că
„Executarea silită a oricărui titlu executoriu, cu excepţia celor care au ca obiect
venituri datorate bugetului general consolidat sau bugetului Uniunii Europene şi
bugetului Comunităţii Europene a Energiei Atomice, se realizează numai de către
executorul judecătoresc, chiar dacă prin legi speciale se dispune altfel (subli-
nierea ns Gh. Dobrican)” se dă prioritate legii generale, deşi prin alin. (3) al art. 67
din Legea nr. 24/2000 se instituie regula în sensul că legea specială derogă de la
legea generală, având prioritate faţă de aceasta.

Reglementarea făcută prin art. 623 din Codul de procedură civilă a fost
adoptată de Parlamentul României în forma propusă în proiectul codului de către
comisia de specialişti.

Prin reglementarea sui-generis, enunţată mai sus, Parlamentul României şi-a
limitat competenţa legislativă, deoarece executarea silită, cu excepţiile limitative
prevăzute de textul de lege „…se realizează numai de către executorul judecă-
toresc, chiar dacă prin legi speciale se dispune altfel” (sic!). Or, o asemenea
limitare a competenţei legislative a Parlamentului este inadmisibilă faţă de
prevederile art. 61 alin. (1) din Constituţie, potrivit căruia: „Parlamentul este
organul reprezentativ suprem al poporului român şi unica autoritate legiuitoare
a ţării”.

Potrivit art. 623 din Noul Cod de procedură civilă, Parlamentul României nu
poate modifica, completa sau abroga acest articol, culmea culmilor „chiar dacă prin
legi speciale se dispune altfel”, iar dacă s-ar face o asemenea operaţiune legislativă,
aceasta n-ar avea nici un efect. Din moment ce Parlamentul României, unica putere
legiuitoare, nu poate adopta legi speciale sau chiar dacă le-ar adopta, acestea nu ar
avea nici un efect juridic, se pune întrebarea firească: Care organ al statului poate
adopta legi speciale?

Faţă de prevederile art. 623 din Noul Cod de procedură civilă înseamnă că
modificarea, completarea sau abrogarea Codului de procedură civilă se va putea
face numai printr-un nou Cod de procedură civilă, din moment ce aceste
operaţiuni legislative nu sunt admise prin legi speciale.

18 GHEORGHE DOBRICAN

După cum se ştie, de regulă, codurile se elaborează şi adoptă la intervale mari
de timp. Aşa spre exemplu, chiar Codul de procedură civilă anterior, în vigoare de
la 1 decembrie 1865 a fost înlocuit de Noul Cod de procedură civilă la 15 februarie
2013, deci după 148 ani. Ca urmare, multe generaţii vor trebui să aştepte zeci sau
sute de ani modificarea, completarea sau abrogarea art. 623 din Noul Cod de
procedură civilă printr-un Nou Cod de procedură civilă.

Prin art. 623 din Noul Cod de procedură civilă, Parlamentul României pe lângă
faptul că face o reglementare paralelă şi contradictorie, interzisă de normele de
tehnică legislativă, acesta a „adoptat” şi o normă de tehnică legislativă „elaborată”
de Comisia de specialişti prin care în mod paradoxal îşi limitează competenţa în
materie de legiferare.

Din exemplele de mai sus rezultă că gravele deficienţe de ordin legislativ se
datorează faptului că nu se respectă normele de tehnică legislativă instituite prin
Legea nr. 24/2000, republicată.

În unele cazuri am constatat că parlamentarii nu acordă importanţă procesului
de legiferare. Aşa, spre exemplu, la dezbaterea Proiectului de lege pentru punerea
în aplicare a Legii nr. 134/2010 privind Codul de procedură civilă, la Comisia
juridică, de numiri, disciplină, imunităţi şi validări a Senatului din zilele de 3-4
aprilie 2012, singurul senator care a participat la dezbateri a fost preşedintele
comisiei[39]. La întrebarea mea, adresată preşedintelui unde sunt membrii
Comisiei juridice şi membrii Comisiei de specialişti care au redactat proiectul am
primit răspunsul în sensul că participarea acestora nu este obligatorie,
recomandându-mi-se mie şi celorlalţi participanţi la dezbatere, respectiv
reprezentaţilor Înaltei Curţi de Casaţie şi Justiţie, Consiliului Superior al
Magistraturii, Ministerului Justiţiei şi subsemnatului, care participam din parte
Uniunii Juriştilor din România pentru susţinerea propunerilor formulate, să
solicităm întrebări în scris. Deci, dezbaterea orală şi efectivă s-a transformat într-o
dezbatere prin corespondenţă.

În cursul „dezbaterilor” şi-a făcut apariţia ministrul justiţiei, tocmai în
momentul în care susţineam propunerile formulate pe marginea Proiectului Legii
de punere în aplicare a Codului de procedură civilă, care ne-a atenţionat că nu
acceptă ca prin propunerile formulate să se afecteze „filozofia şi concepţia
codului”[40]?!

Dezbaterea Proiectului Legii de punere în aplicare a Codului de procedură
civilă la Comisia juridică, de numiri, disciplină, imunităţi şi validări a Senatului în
lipsa senatorilor şi a membrilor acestei Comisii, precum şi a specialiştilor care au
redactat legea, la care s-a adăugat şi atenţionarea ministrului justiţiei, s-a dovedit a
fi pur formală.

În acelaşi mod s-au desfăşurat dezbaterile proiectului de lege pentru punerea
în aplicare a Noului Cod de procedură civilă la Comisia juridică de disciplină şi
imunitate a Camerei Deputaţilor în zilele de 17, 18, 19 şi 20 aprilie 2012[41].

Critica reglementărilor paralele şi contradictorii ale unor instituţii juridice 19

Alte deficienţe legislative se datorează ambiţiei unor parlamentari sau
specialişti care au elaborat proiectul de lege, a iniţiatorului legii ori a organelor sau
persoanelor interesate, care ţin dinadins ca legea să fie adoptată într-o anumită
formă, deşi prin aceasta se încalcă normele de tehnică legislativă.

O bună legiferare nu poate fi realizată fără respectarea normelor de tehnică
legislativă, care presupune evitarea paralelismelor şi contradictorialităţii legilor,
precum şi redactarea acestora într-un limbaj şi stil juridic specific normativ, concis,
solemn, clar şi precis, care să excludă orice echivoc, cu respectarea strictă a
regulilor gramaticale şi de ortografie.

Modificările repetate ale legilor, la intervale mici de timp, demonstrează
modul defectuos de elaborare şi adoptare a acestora. Cu deplin temei, s-a arătat în
mass-media că „România este campioană la modificarea legilor” (B1TV – 3
octombrie 2015).

Aşa cum am arătat deja, legea care nu reglementează corespunzător relaţiile
sociale ce formează obiectul reglementării, creează dificultate atât pentru organele
chemate să interpreteze şi să aplice legea, inclusiv pentru instanţele judecătoreşti,
cât şi celora cărora li se adresează, care nu se pot descurca prin cotloanele
legislaţiei.

În cazul unor legi defectuoase, care pot fi interpretate în mod diferit, să nu ne
surprindă soluţiile greşite sau criticabile pronunţate de organele chemate să
interpreteze şi să aplice legea, inclusiv de instanţele judecătoreşti, precum şi
practica neunitară a acestora.

În doctrină s-a arătat, cu mulţi ani în urmă, că „1) Legea, pentru a-şi produce
efectele sale salutare, trebuie să fie potrivită cu starea socială a poporului pentru
care este scrisă. 2) În orice caz, ea trebui să lasă loc cât de puţin la aprecierea
judecătorului, pentru că nu există o presiune mai rea de cât arbitrarul judecă-
torului”[42].

Marele filozof, om de stat şi om de ştiinţă englez, Francis Bacon spunea „Legea
cea mai bună este aceea care lasă cât mai puţin la aprecierea judecătorului”
(„Optima lex est quae minimum judici sau arbitrio judicis relinquit”), iar Petru I Cel
Mare al Rusiei, că „Legile trebuie să fie scrise limpede ca să nu poată fi
răstălmăcite”.

[1] În „Monitorul Oficial al României”, Partea I, nr. 260 din 21 aprilie 2010.
[2] Reglementarea paralelă şi contradictorie este interzisă şi în cazul altor acte

normative, în care sens exemplificăm, ordonanţele de urgenţă ale Guvernului, ordonanţele
Guvernului, normele metodologice, regulamentele, instrucţiunile, ordinele cu caracter
normativ ale miniştrilor şi altor conducători ale instituţiilor centrale etc.

[3] Curtea Constituţională, Decizia nr. 1358 din 21 octombrie 2010, publicată în
„Monitorul Oficial al României” nr. 761 din 15 noiembrie 2010.

[4] Iniţial, răspunderea civilă delictuală a notarului public pentru fapta proprie a fost
reglementată prin art. 38 alin. (1) din Legea nr. 36/1995 publicată în „Monitorul Oficial al

20 GHEORGHE DOBRICAN

României” nr. 92 din 16 mai 1995 având conţinutul „Răspunderea civilă a notarului public
poate fi angajată, în condiţiile legii civile, pentru încălcarea obligaţiilor sale profesionale,
atunci când acesta a cauzat un prejudiciu”. Prin sintagma „în condiţiile legii civile”
legiuitorul a avut în vedere răspunderea civilă delictuală pentru fapta proprie reglementată
de art. 998 din Codul civil anterior, potrivit căruia, „Orice faptă a omului, care cauzează
altuia prejudiciu, obligă pe acela din a cărui greşeală s-a ocazionat, a-l repara”, cât şi de
art. 999 din acelaşi cod, care prevedea că „Omul este responsabil nu numai de prejudiciul
ce a cauzat prin fapta sa, dar şi de acela ce a cauzat prin neglijenţa sau prin imprudenţa sa”.
Prin Legea nr. 77/2012 pentru modificarea şi completarea Legii notarilor publici şi a
activităţii notariale nr. 36/1995 publicată în „Monitorul Oficial al României”, Partea I, nr.
386 din 8 iunie 2012, răspunderea civilă delictuală a notarului public pentru fapta proprie a
fost reglementată în forma enunţată mai sus prin art. 39 din această lege devenit art. 72 în
urma republicării Legii nr. 36/1995 în „Monitorul Oficial al României”, Partea I, nr. 444 din
18 iunie 2014.

[5] Legea nr. 287/2009 privind Codul civil a fost publicată în „Monitorul Oficial al
României”, partea I, nr. 511 din 24 iulie 2009, fiind republicată în „Monitorul Oficial al
României”, partea I, nr. 409 din 10 iunie 2011.

[6] În legătură cu redactarea conţinutului art. 1258 din Codul civil s-au purtat
numeroase discuţii dându-i-se formulări diferite. În cele din urmă, în cursul dezbaterilor la
Comisia juridică, de disciplină şi imunităţi a Camerei Deputaţilor s-a propus conţinutul
actual al acestui articol. Este surprinzător faptul că nici un membru al Comisiei de redactare
a Codului civil, Comisiei juridice, de numiri, disciplină, imunităţi şi validări a Senatului,
Comisiei juridice, de disciplină şi imunităţi a Camerei Deputaţilor, precum şi reprezentanţii
Uniunii Naţionale a Notarilor Publici din România, care au participat la dezbateri, nu au
observat reglementarea paralelă făcută prin art. 1258 din Codul civil cu art. 38 alin. (1) din
Legea nr. 36/1995 înainte de republicare (art. 72 după republicare). Pentru o discuţie mai
detaliată pe această temă a se vedea Gh. Dobrican, Răspunderea civilă delictuală a nota-
rului public, în Buletinul Notarilor Publici nr. 3/2013, p. 6 şi următoarele.

[7] În Codul de procedură civilă nu era reglementată răspunderea civilă delictuală a
notarului public pentru fapta proprie, aceasta fiind introdusă în Codul de procedură civilă
prin art. 13, pct. 171 din Legea nr. 76/2012 pentru punerea în aplicare a Legii nr. 134/2010
privind Codul de procedură civilă, publicată în „Monitorul Oficial al României” Partea I,
nr. 365 din 30 mai 2012, prin modificarea alin. (2) al art. 630, la propunerea Comisiei
juridice, de disciplină şi imunităţi a Camerei deputaţilor, devenit art. 639 alin. (2) în urma
republicării Codului de procedură civilă, în „Monitorul Oficial al României”, Partea I,
nr. 542 din 3 august 2012.

[8] S.Neculaescu, Izvoarele obligaţiilor în Codul civil art. 1164-1395. Analiza critică şi
comparativă a noilor texte normative, Editura C.H.Beck, Bucureşti, 2013, p.350.

[9] D.M. Gavriş, în Noul Cod de procedură civilă. Comentariu pe articole, vol. II,
Art. 527-1133, coordonator G. Boroi. Ed. Hamangiu 2013, p. 111.

[10] I. Popa, A.A. Moise, Drept notarial. Organizarea activităţii. Statutul notarului public.
Proceduri notariale, Ed. Universul Juridic, Bucureşti, 2013, p. 129.

[11] C. Zamşa, în Noul Cod civil. Comentariu pe articole, art. 1-2664, Ed. C.H. Beck,
Bucureşti, 1912, p. 132.

[12] Ibidem, p. 1324.

Critica reglementărilor paralele şi contradictorii ale unor instituţii juridice 21

[13] Uniunea Naţională a Notarilor Publici din România – Îndrumar notarial, vol.I,
Ed. Monitorul Oficial, Bucureşti, 2011, p.484.

[14] G. Răducan, Noul Cod civil. Comentarii, doctrină şi jurisprudenţă, vol. II,
art. 953-1649. Moşteniri şi liberalităţi. Obligaţii. Ed. Hamangiu, 2012, p. 561.

[15] C.C. Dinu, Dreptul procesual civil şi activitatea notarială, TF Notarom, Bucureşti,
2014, p. 220.

[16] Înalta Curte de Casaţie şi Justiţie, Decizia nr. 33 din 9 iunie 2008 pronunţată în
interesul legii, publicată în „Buletinul casaţiei” nr. 1/2009, Ed. C.H. Beck, pp. 2-10. În acest
sens Decizia nr. 6 din 14 mai 2012 a Înaltei Curţi de Casaţie şi Justiţie pronunţată în
interesul legii, publicată în „Monitorul Oficial al României”, Partea I, nr. 411 din 20 iunie
2012; Decizia nr. 6 din 15 aprilie 2013 a Înaltei Curţi de Casaţie şi Justiţie pronunţată în
interesul legii, publicată în „Monitorul Oficial al României”, Partea I, nr. 245 din 29 aprilie
2013; Decizia nr. 13 din 16 septembrie 2013 a Înaltei Curţi de Casaţie şi Justiţie pronunţată
în interesul legii, publicată în „Monitorul Oficial al României”, Partea I, nr. 674 din
1 noiembrie 2013; Decizia nr. LIII (53) din 4 iunie 2007 a Înaltei Curţi de Casaţie şi Justiţie
pronunţată în interesul legii, publicată în Monitorul Oficial al României” nr. 769 din
13 noiembrie 2007.

[17] Curtea Constituţională, Decizia nr. 221/2010, publicată în „Monitorul Oficial al
României” nr. 270 din 26 aprilie 2010.

[18] D.Alexandresco, Explicaţia teoretică şi practică a dreptului civil în comparaţie cu legile
vechi, vol. I, Iaşi, 1886, p. 12, G. Plastara, Curs de drept civil român, vol. I, Ed. Cartea
Românescă, Bucureşti, 1924, p. 59; A. Pop, Gh. Beleiu, Curs de drept civil, Partea generală,
Bucureşti, 1973, pp. 114-115; V.D. Zlătescu, Tratat elementar de drept civil român, Partea
generală, vol. I., Casa Editorială „CALISTRAT HOGAŞ”, Bucureşti, 2000, pp. 67-68.

[19] A.P. Dimitriu, în Noul Cod civil. Note. Corelaţii. Explicaţii. Ed. C.H. Beck, Bucureşti,
2011, p. 2; P. Perju, în Noul Cod civil, Comentarii pe articole, art. 1-2664, Ed. C.H. Beck,
Bucureşti, 2012, p. 3.

[20] E. Herovanu, Tratat teoretic şi practic de procedură civilă, Iaşi, 1926, p. 35 şi
următoarele; V.G. Cădere, Tratat de procedură civilă, Ed. Cultura Naţională, Bucureşti, 1928,
p. 21; A. Hilsenrad, I. Stoenescu, Procesul civil, Ed. Ştiinţifică, Bucureşti, 1957, p. 23;
I. Stoenescu, Gr. Porumb, Editura Didactică şi Pedagogică, Bucureşti, 1966, pp. 31 şi 32;
I. Stoenescu, S. Zilberstein, op. cit., pp. 69 şi 70; V. Negru, D. Radu, Drept procesual civil,
Editura Didactică şi Pedagogică, Bucureşti, 1972, pp. 17-19; V.M. Ciobanu, Tratat teoretic şi
practic de procedură civilă, vol. I, Teoria generală, Editura Naţional; Bucureşti, 1996, p. 171;
I. Leş, Tratat de drept procesual civil, ediţia a III-a, Ed. All Beck, Bucureşti, 2005, pp. 26 şi 27;
M. Tăbârcă, Drept procesual civil, vol. I, Ed. Universul Juridic, Bucureşti, 2002, p. 22; ;
Gh. Dobrican, Drept procesual civil – principii şi instituţii generale, Ed. Continent XXI,
Bucureşti, 2003, pp. 33 şi 34; F. Măgureanu, Drept procesual civil, Ediţia a VIII-a,
Ed. Universul Juridic, Bucureşti, 2006, p. 22; M. Fodor, Drept procesual civil, vol. I,
Ed. Universul Juridic, Bucureşti, 2006, p. 33; V. Lozneanu, I.N. Pîrvu, Drept procesual civil,
Ed. Cermaprint, Bucureşti, 2010, p. 15.

[21] I. Leş, Noul Cod de procedură civilă. Comentarii pe articole, art. 1-1133, Ed. C.H. Beck,
Bucureşti, 2013, p. 4; V.M. Ciobanu, în Noul Cod de procedură civilă comentat şi adnotat, vol. I,
art. 1-526, Ed. Universul Juridic, Bucureşti, 2013, pp. 4-6.

[22] N. Popa, Teoria generală a dreptului; Ed. Actami, Bucureşti, 1998, p. 171.
[23] V. Hanga, Adagii juridice latineşti, Ed. Lumina LEX, Bucureşti, 1998, p. 3.

22 GHEORGHE DOBRICAN

[24] I. Deleanu, Gh. Buta, Forţa normativă a adagiilor latine, în „Dreptul” nr. 1/2012,
p. 138.

[25] Ibidem, p. 145.
[26] Publicată în „Monitorul Oficial al României” Partea I nr. 409 din 10 iunie 2011.
[27] Ş. Beligrădeanu, Suntem în prezenţa unei contradicţii între excepţia „monistă” a noului

Cod civil pe de o parte, şi prevederile art. 2557 alin (2) din acelaşi Cod, coroborate cu existenţa
disciplinei juridice a dreptului comerţului internaţional, pe de altă parte?, în „Dreptul’ nr.
11/2013, p. 31.

[28] D. Alexandrescu, Principiile dreptului civil, Vol. I, Bucureşti, 1926, p. 51;
C. Hamangiu, I. Rosetti-Bălănescu, Al. Băicoianu, Tratat de drept civil român, Ed. All,
Bucureşti, 1966, p. 75.

[29] Publicată în „Monitorul Oficial al României”, Partea I nr. 365 din 30 mai 2012.
[30] I. Deleanu, Tratat de procedură civilă, vol. I, ediţie revăzută, completată şi

actualizată, Ed. Universul Juridic, Bucureşti, 2013, p. 14.
[31] I. Stoenescu, S. Zilberstein, op. cit., p. 70.
[32] Condiţiile răspunderii civile delictuale a notarului public pentru fapta proprie vor

fi cercetate detaliat într-un studiu viitor.
[33] L.B. Boila, Vinovăţia fundamental răspunderii civile în ambele sale forme, în

textele noului Cod civil, Dreptul nr. 1/2012, p. 170.
[34] Ibidem.
[35] În „Monitorul Oficial al României”, Partea I nr. 826 din 13 septembrie 2005.
[36] Pentru o discuţie mai amplă a se vedea Gh. Dobrican, Palatul de Justiţie, nr.

4/2012, p. 5.
[37] Publicată în „Monitorul Oficial al României”, Partea I, nr. 933 din 13 octombrie

2004.
[38] Publicată în „Monitorul Oficial al României”, Partea I, nr. 373 din 10 iulie 2001.
[39] Gh. Dobrican, Discutarea proiectului de lege pentru punerea în aplicare a Legii nr.

134/2010 privind Codul de procedură civilă la Comisia juridică, de numiri, disciplină,
imunităţi şi validări a Senatului, în Curierul Judiciar nr.4/2012, p. 195 şi următoarele.

[40] Ibidem, p. 198.
[41] Gh. Dobrican, Discutarea proiectului de lege pentru punerea în aplicare a Legii nr.

134/2010 privind Codul de procedură civilă la Comisia juridică, de numiri, disciplină, imunităţi şi
validări a Camerei Deputaţilor, în Curierul Judiciar nr. 5/2012, p. 259 şi următoarele.

[42] D.Alexandresco. Principiul dreptului civil, vol. I, Bucureşti, 1926, p. 37.

