
20 CĂLINA JUGASTRU

II. STUDII, ARTICOLE, OPINII

LEX CAUSAE ÎN MATERIA CAPACITĂŢII PERSOANEI FIZICE
(ART. 2572 DIN CODUL CIVIL)

Prof. univ. dr. Călina Jugastru
Facultatea de Drept,

 Universitatea „Lucian Blaga”, Sibiu

Abstract

Very briefly stated, the conflict rule which states on individual capacity highlights two related

points: citizenship and habitual residence. The exceptions to the application of national law are
related to special incapacity legal relationship which are subject to the law referred incapacity.

Romanian lawmaker upheld the old national law regulated by Law no. 105/1992, but (partially)
changed the connection points that define national law. He kept the citizenship, but gave up the home
and residence, which has replaced the habitual residence.

Currently, there is under the determined law in accordance with the Romanian Civil Code, all
aspects of the beginning, content and termination of individual’s capacity. For the event that death is
declared by Court, there is regulated the mobile conflict of laws (with the solution of applying the
new law, if the new law can not be identified, Romanian law applies as lex fori).

Keywords:: private international law, individual, capacity, conflicts of laws

§1. Calificarea noţiunilor. Ipostazele capacităţii juridice în dreptul interna-

ţional privat

Pentru determinarea situaţiei persoanelor, a poziţiei pe care acestea o ocupă în

ordinea juridică, este întrebuinţată noţiunea de statutul persoanelor1. În dreptul civil
şi, de asemenea, în dreptul internaţional privat, statutul persoanei fizice este una
dintre materiile reglementate în detaliu în Codul civil român şi în legislaţia

1 I. Micescu, Curs de drept civil, Restitutio, Ed. All Beck, Bucureşti, 2000, p. 155.

Revista Universul Juridic  nr. 9, septembrie 2016, pp. 20-43

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 21

secundară2. Persoana fizică este principalul actor pe scena dreptului, este premisa
şi finalitatea existenţei şi aplicării normelor juridice. Aflat în centrul de interes al
dreptului conflictual, individul este principalul participant la circuitul privat
transfrontalier.

Normele conflictuale în materia statutului persoanei fizice deschid partea
specială a dispoziţiilor de drept internaţional privat din Codul civil român
(art. 2572- 2579). Alături de starea civilă, capacitatea este a doua componentă a
conţinutului normei conflictuale de la art. 2572 alin. 1 C. civ. Reamintim, „starea
civilă şi capacitatea persoanei fizice sunt cârmuite de legea sa naţională, dacă prin
dispoziţii speciale nu se prevede altfel”. Raporturile juridice generate de starea
civilă şi de capacitatea persoanei fizice3 sunt guvernate, ca regulă, de legea
naţională a acesteia.

„Starea civilă şi capacitatea persoanei” este o sintagmă ce necesită lămurirea
conţinutului normei conflictuale. „Starea civilă” semnifică suma calităţilor perso-
nale sau atributelor persoanei sau, într-un al doilea înţeles, dreptul subiectiv de
individualizare a persoanei, drept al cărui conţinut este dat de prerogativele pe
care le conferă titularului său4. „Capacitate” înseamnă capacitatea juridică a per-
soanei fizice în raporturile de drept internaţional privat. Sfera dreptului interna-
ţional privat incluzând doar raporturile de drept privat cu caracter extraneu (nu şi
cele de drept public), este în discuţie doar capacitatea persoanei fizice în cadrul
acestor raporturi.

Raporturile de drept internaţional privat se stabilesc între particulari, în
materii variate: relaţii de familie, contracte, succesiuni, statutul organic al persoanei
juridice, dar şi în ceea ce priveşte transportul de mărfuri şi de persoane, drepturile
de proprietate intelectuală, relaţiile de muncă sau comerţul internaţional.
Capacitatea la care face referire art. 2572 alin. 1 C. civ. este, de fapt, capacitatea ce

2 Prin starea (status) persoanelor se înţelege ceea ce constituie condiţia juridică a acestora în
familie şi societate (de ex., dacă este minor sau major, căsătorit ori necăsătorit, copil firesc sau adoptat
etc.; persoană de drept public ori de drept privat, cu scop lucrativ sau fără scop lucrativ, de
naţionalitate română sau străină etc.), iar capacitatea persoanelor desemnează aptitudinea lor,
recunoscută de lege, de a avea drepturi şi obligaţii (capacitatea de folosinţă) şi de a le putea exercita
(capacitatea de exerciţiu)” – a se vedea M. Nicolae, Contribuţii la studiul conflictului de legi în timp în
materie civilă (în lumina Noului Cod civil), Ed. Universul Juridic, Bucureşti, 2013, p. 413.

3 Este de principiu, aşa cum s-a afirmat, că numai oamenii au calitatea de subiect de drept civil.
Ei intră în raporturi juridice pentru că urmăresc scopuri personale (constând în satisfacerea unor
interese materiale sau de altă natură) ori a unor obligaţii impuse de normele juridice. Uneori, ei sunt
determinaţi să intre în asemenea raporturi ca urmare a producerii unor fapte exterioare, independente
de voinţa lor (a se vedea, E. Lupan, D.A. Popescu, A. Marga, Drept civil român. Subiectele raportului
juridic civil, Ed. Argonaut, Cluj-Napoca, 1996, p. 7 şi lucrarea citată la nota 3 de subsol).

4 I. Reghini, Ş. Diaconescu, Persoana fizică – subiect al raporturilor de drept civil, în I. Reghini, Ş.
Diaconescu, P. Vasilescu, Introducere în dreptul civil, Ed. Hamangiu, Bucureşti, 2013, p. 201-202. Este
vorba despre posibilitatea individului de a se individualiza prin starea sa civilă; posibilitatea de a
pretinde celorlalţi să îl individualizeze prin starea sa civilă şi de posibilitatea de a apela, atunci când
este nevoie, la forţa de constrângere a statului (ibidem, p. 202).

22 CĂLINA JUGASTRU

traversează toate ramurile dreptului privat: capacitatea persoanei fizice de a avea
drepturi civile/ de a-şi asuma şi executa obligaţii civile, capacitatea de a încheia
căsătoria, capacitatea de a încheia contractul individual de muncă, capacitatea de a
încheia contractul de editare a operei de creaţie intelectuală ş.a.

Capacitatea juridică5 este un concept unic, iar capacitatea civilă constituie
componenta sa principală. Dar nu numai capacitatea civilă interesează în contextul
raporturilor cu element străin, ci toate ipostazele în care persoana fizică participă la
circuitul privat transfrontalier. De exemplu, potrivit dreptului român (ca lex
causae), capacitatea de muncă6 se dobândeşte la 16 ani (începând cu vârsta de 16
ani, minorul are capacitatea de a încheia singur contractul individual de muncă, iar
dacă este în perioada şcolarizării obligatorii, poate presta doar munci uşoare; prin
excepţie, în condiţiile legii, poate încheia contract individual de muncă şi minorul
care a împlinit 15 ani)7. Potrivit normelor internaţionale şi europene, vârsta minimă
de încadrare în muncă, prin contract individual de muncă, nu poate fi inferioară
pragului de 15 ani.

Vom dezvolta în cele ce urmează, regimul legii aplicabile capacităţii civile,
având în vedere atât capacitatea de folosinţă, cât şi cea de exerciţiu.

§2. Capacitatea civilă a persoanei fizice

2.1. Preliminarii
Capacitatea civilă este adeseori examinată în literatura de specialitate sub trei

aspecte: capacitatea de folosinţă, capacitatea de exerciţiu şi capacitatea delictuală8.
Această accepţiune largă include, alături de capacitatea de folosinţă şi de capacitatea
de exerciţiu, capacitatea de a răspunde civil. Capacitatea delictuală presupune anga-
jarea răspunderii pentru repararea prejudiciului cauzat prin fapte ilicite9.

Dreptul internaţional privat, în textul analizat (art. 2572 C. civ.) nu are în
vedere capacitatea delictuală a persoanei fizice (ci doar capacitatea de a încheia
acte juridice). Angajarea răspunderii civile este condiţionată de existenţa discernă-
mântului (care este o chestiune de fapt)10. Avem în vedere, în contextul statutului

5 Capacitatea juridică a persoanei fizice desemnează aptitudinea persoanei de a participa, în
nume propriu sau pentru altul, ca titular de drepturi şi obligaţii, la raporturile juridice – aptitudine
diferit reglementată în cadrul ramurilor de drept (M.N. Costin, M.C. Costin, Dicţionar de drept civil de
la A la Z, ed. a 2-a, Ed. Hamangiu, Bucureşti, 2007, p. 115-116).

6 Conform reglementării române, numai persoana fizică poate avea calitatea de salariat (a se
vedea, Al. Ţiclea, Codul muncii adnotat – comentarii, acte normative, jurisprudenţă, Ed. Hamangiu,
Bucureşti, 2007, p. 47).

7 Cu privire la capacitatea juridică a persoanei care se încadrează în muncă, a se vedea, M.
Gheorghe, Dreptul individual al muncii, Curs universitar, Ed. Universul Juridic, Bucureşti, 2015, p. 63-69.

8 I. Reghini, Ş. Diaconescu, Persoana fizică – subiect al raporturilor de drept civil, în I. Reghini,
Ş. Diaconescu, P. Vasilescu, Introducere în dreptul civil, op. cit., p. 84-85.

9 M. Mureşan, Drept civil. Persoanele, Ed. Cordial Lex, Cluj-Napoca, 1997, p. 9.
10 M. Mureşan, Dicţionar de drept civil (lucrare actualizată, îndreptată şi dezvoltată în colectiv),

Ed. Cordial Lex, Cluj-Napoca, 2009, p. 103.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 23

personal, numai capacitatea de folosinţă şi capacitatea de exerciţiu a persoanei
fizice – două stări de drept, supuse legii naţionale. Întreaga problematică a răspun-
derii civile (condiţiile responsabilităţii, capacitatea de a răspunde pentru prejudiciu
etc.) este guvernată de legile enumerate în secţiunea specifică răspunderii.

2.2. Capacitatea de folosinţă a persoanei fizice
2.2.1. Calificarea noţiunii de „capacitate de folosinţă”
Parte integrantă a capacităţii civile, capacitatea de folosinţă a persoanei fizice

reprezintă aptitudinea de a avea drepturi şi obligaţii, adică de a fi subiect de drept
civil. În dreptul internaţional privat, capacitatea de folosinţă exprimă aptitudinea
individului de a fi subiect în raporturile juridice cu element de extraneitate.
Capacitatea de exerciţiu intră în compoziţia capacităţii civile, permiţând persoanei
fizice să îşi asume drepturi şi să execute obligaţii, prin încheierea actelor juridice, în
condiţiile legii.

2.2.2. Lex causae pentru capacitatea de folosinţă
Nu toate aspectele capacităţii de folosinţă a persoanei fizice sunt supuse legii

naţionale. Unele chestiuni sunt guvernate de legea aplicabilă raportului juridic în
discuţie. Având în vedere aceste diferenţe, menţionăm legea aplicabilă pentru
fiecare dintre aspectele care alcătuiesc capacitatea de folosinţă.

A. Începutul personalităţii. Personalitatea juridică presupune capacitatea civilă,

adică presupune capacitate de folosinţă şi capacitate de exerciţiu. Regula, în ceea ce
priveşte capacitatea de folosinţă, este dobândirea acesteia la naşterea persoanei.
Momentul naşterii echivalează cu dobândirea capacităţii de folosinţă, cu condiţia
naşterii unui copil viu.

Prin excepţie de la regulă, legea civilă reglementează capacitatea de folosinţă
anticipată. Individului îi sunt recunoscute drepturile, chiar din momentul con-
cepţiei, dacă el se naşte viu (copilul conceput este considerat născut totdeauna
când aceasta va fi în interesul său).

În aceste condiţii, dreptul internaţional privat aplică legea naţională a per-
soanei fizice: personalitatea juridică a copilului conceput nu este o ficţiune juridică;
el este o persoană juridică actuală, titulară de drepturi şi, limitat, de obligaţii
corespunzătoare acestora11.

Aplicând situaţiei de excepţie legea naţională, trebuie observată aplicaţia
particulară în materie de succesiune: „O persoană poate moşteni dacă există la
momentul deschiderii moştenirii” (art. 957 C. civ.). Cu condiţia naşterii copilului
viu, drepturile persoanei sunt recunoscute încă de la concepţiune. Pentru
determinarea momentului concepţiei, apelăm la reglementarea timpului legal al
concepţiunii (timpul cuprins între a trei suta şi a o suta optzecea zi dinaintea

11 I. Deleanu, Ficţiunile juridice, Ed. All Beck, Bucureşti, 2005, p. 419.

24 CĂLINA JUGASTRU

naşterii copilului este timpul legal al concepţiei). Prin urmare, legea naţională
cârmuieşte şi aspectul referitor la prezumţia instituită de dreptul civil substanţial.

Rezultă că, începutul personalităţii juridice a persoanei fizice se află sub
incidenţa legii naţionale, cu aplicarea textelor art. 2573 (norma conflictuală), art. 34
(capacitatea de folosinţă), art. 36 (capacitatea de folosinţă anticipată), art. 957 C. civ.
(capacitatea de folosinţă anticipată în materie de moştenire).

B. Caracterele juridice ale capacităţii de folosinţă. Legea naţională cârmuieşte

caracteristicile aptitudinii de a avea drepturi şi obligaţii.
Dreptul român, în calitate de lege naţională (fie ca lege a cetăţeniei, fie ca lege a

reşedinţei obişnuite a persoanei fizice), recunoaşte următoarele caractere juridice
ale capacităţii de folosinţă:

a. legalitatea semnifică faptul că toate aspectele referitoare la începutul, conţi-
nutul şi încetarea capacităţii de folosinţă sunt de domeniul legii şi nu depind de
voinţa persoanelor particulare;

b. egalitatea (toţi cetăţenii sunt egali în faţa legii şi a autorităţilor publice, fără
privilegii şi fără discriminare – art. 16 alin. 1 din legea fundamentală). Niciun factor
care ţine de rasă, culoare, naţionalitate, origine etnică, limbă, religie etc., nu are
influenţă asupra capacităţii civile (art. 30 C. civ.);

c. universalitatea presupune recunoaşterea capacităţii de folosinţă tuturor
persoanelor. Pe teritoriul României, „universalitate” înseamnă că se bucură de
capacitate de folosinţă, atât cetăţenii români, cât şi cetăţenii străini (inclusiv
apatrizii) care locuiesc în ţara noastră şi care se bucură de protecţia generală a
persoanelor şi a averilor, garantată de legea fundamentală şi de alte legi (art. 8
alin. 1 din Constituţie). Codul civil statuează (art. 28): „Capacitatea civilă este recu-
noscută tuturor persoanelor”, fiecare persoană având capacitate de folosinţă. În
termenii Declaraţiei universale a drepturilor omului, fiecare om are dreptul să i se
recunoască pretutindeni personalitatea sa juridică12;

d. intangibilitatea. Subiectul de drept nu poate fi îngrădit în capacitatea sa de
folosinţă, decât în cazurile prevăzute de lege, întrucât posibilitatea de a dobândi
drepturi şi obligaţii se confundă cu însăşi existenţa persoanei. Din momentul în
care persoana există, nu poate pierde integral această capacitate decât prin
dispariţia sa ca fiinţă. „Nimeni nu poate fi îngrădit în capacitatea de folosinţă [...]”
– art. 29 alin. 1 C. civ.;

e. generalitatea semnifică faptul că persoana fizică poate avea orice drepturi
subiective recunoscute de lege. Dreptul român aplică tratament diferit persoanelor
fizice şi persoanelor juridice, acestea din urmă având capacitate de folosinţă
limitată, adică specializată, în sensul că persoanele juridice fără scop lucrativ îşi pot
asuma doar acele drepturi care corespund realizării scopului statutar;

12 S. Băieş, N. Roşca, Drept civil. Partea generală. Persoana fizică. Persoana juridică, ed. a V-a,
Î.S.F.E.P. „Tipografia Centrală”, Chişinău, 2014, p. 258.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 25

f. inalienabilitatea exprimă ideea imposibilităţii de renunţare la drepturile
subiective care intră în conţinutul capacităţii de folosinţă. Legea română stabileşte
ferm că „Nimeni nu poate renunţa, în tot sau în parte, la capacitatea de folosinţă
[...]” (art. 29 alin. 2 C. civ.). Persoana fizică poate renunţa la un drept subiectiv
anume, poate să îl înstrăineze, să îl greveze şi poate dispune în orice mod de
drepturile subiective civile patrimoniale, pe care le are la un moment dat. Ceea ce
nu permite legea este renunţarea la însăşi aptitudinea generală de a dobândi
drepturi.

Nu toate reglementările naţionale consacră inalienabilitatea capacităţii de
folosinţă. De pildă, în unele state, una dintre piedicile valorificării instituţiei
adopţiei pentru a crea legătura de filiaţie faţă de părinţii de intenţie, este posi-
bilitatea mamei purtătoare ca, imediat după naştere, să renunţe la orice drept cu
privire la copilul pe care l-a născut. Odată ce a intervenit renunţarea, nu mai este
posibil transferul puterii părinteşti către părinţii adoptatori (părinţi comanditari)13.

Unii autori adaugă şi caracterul generic şi abstract al capacităţii de folosinţă.
Capacitatea de folosinţă nu priveşte drepturi şi obligaţii determinate, ci generice,
prin raportare la categoria din care fac parte14.

C. Conţinutul capacităţii de folosinţă. Legea naţională guvernează şi conţinutul

capacităţii de folosinţă, înţeles ca totalitate a drepturilor şi obligaţiilor persoanei
fizice. Precizăm că incapacităţile speciale sunt tratate distinct, deoarece legea care
le este aplicabilă este legea raportului juridic la care se referă.

Conţinutul capacităţii de folosinţă variază, după cum s-a afirmat, în spaţiu (de la
un sistem legislativ la altul) şi în timp (faţă de normele în vigoare la un moment
dat)15. Aspecte de diferenţă apar în ceea ce priveşte cetăţenii români versus cetăţenii
străini. Regula consacrată constituţional este că cetăţenii străini şi apatrizii care
locuiesc în România se bucură de protecţia generală a persoanelor şi a averilor,
garantată de Constituţie şi de alte legi. În mod necesar, odată identificată legea
naţională a străinului, vor fi observate şi dispoziţiile naţionale (legea română) care
reglementează condiţia juridică a străinului. Cele două – legea naţională a străinului,
legislaţia română în materie de străini – se vor aplica în mod cumulativ16.

13 Codul civil român prevede că, în acţiunile referitoare la stabilirea filiaţiei, nu se poate renunţa nici
la drept şi nici la judecarea acţiunii. Indisponibilitatea stării civile şi a elementelor acesteia semnifică
faptul că ele nu pot fi cedate nici prin acte între vii, nici pentru cauză de moarte, nu pot face obiect de
tranzacţie, renunţare ori revocare (I. Reghini, Ş. Diaconescu, Persoana fizică – subiect al raporturilor de drept
civil, în I. Reghini, Ş. Diaconescu, P. Vasilescu, Introducere în dreptul civil, op. cit., p. 204).

14 G.Al. Ilie, Capacitatea civilă a persoanei fizice, în M. Nicolae (coordonator), V. Bîcu, G.Al. Ilie,
R. Rizoiu, Drept civil. Persoanele, Ed. Universul Juridic, Bucureşti, 2016, p. 145.

15 Ibidem, p. 151.
16 Explicaţia este valabilă pentru străinii persoane fizice care se află pe teritoriul României (D.-Al.

Sitaru, Drept internaţional privat. Partea generală. Partea specială – Normele conflictuale în diferite ramuri şi
instituţii ale dreptului privat, Ed. C.H. Beck, Bucureşti, 2013, p. 150).

26 CĂLINA JUGASTRU

Problema incapacităţilor speciale
Teoria incapacităţilor este larg dezvoltată în literatura de specialitate. La

modul general, incapacitatea este calificată ca stare a unei persoane care a fost
lipsită prin lege de folosinţa ori de exerciţiul anumitor drepturi, este „inaptitudinea
juridică prevăzută de lege într-un caz determinat”17. Avem în vedere incapacităţile
care sunt incidente actelor juridice, nu şi faptelor juridice.

În dreptul internaţional privat, incapacităţile speciale sunt supuse unei alte legi
decât legea aplicabilă capacităţii de folosinţă sau capacităţii de exerciţiu. Incapa-
cităţile speciale sunt excepţia de la capacitate; tot aşa, legea aplicabilă incapacităţii
speciale va fi o excepţie de la legea naţională, aplicabilă conţinutului capacităţii
juridice a persoanei fizice. Aşadar, regula, în ce priveşte legea aplicabilă capa-
cităţii persoanei fizice, este reglementată de art. 2572 alin. 1 C. civ.; excepţia,
referitoare la incapacităţile speciale, este enunţată de art. 2572 alin. 2 C. civ.

În dreptul român, art. 2572 alin. 2 C. civ. prevede că „Incapacităţile speciale
referitoare la un anumit raport juridic sunt supuse legii aplicabile acelui raport”.
Din formularea textului rezultă că, fără excepţie, toate incapacităţile speciale
respectă regula că se supun legii raportului juridic la care se referă. Aplicarea legii
raportului juridic la care se referă incapacitatea specială, nu este o facultate, ci este
o obligaţie pentru instanţa de judecată.

În urma operaţiunii de determinare a legii aplicabile, norma substanţială a
raportului juridic concret (legea raportului juridic) poate fi aceeaşi sau poate să
difere de norma materială rezultată din legea naţională, ca lege a capacităţii per-
soanei fizice, conform art. 2572 alin. 1 C. civ.

Odată determinată legea incapacităţilor speciale, rămâne să delimităm
domeniul acesteia, adică raporturile juridice subsumate fiecărui tip de incapacitate.
Teoria dreptului substanţial operează multiple clasificări ale incapacităţilor. În
funcţie de criterii diverse, distingem incapacităţile de folosinţă şi incapacităţile de
exerciţiu; incapacităţile speciale şi incapacităţile generale; incapacităţile contractuale
şi incapacităţile delictuale; incapacităţile totale şi incapacităţile parţiale; incapacităţile
legale şi incapacităţile naturale etc.18

Textul de drept internaţional privat (art. 2572 alin. 2 C. civ.) se referă expres la
incapacităţile speciale, astfel că vom departaja, într-un prim demers, incapacităţile
speciale de incapacităţile generale.

Incapacităţile speciale sunt cele care „delimitează dreptul persoanei la încheierea
unui anumit act (de exemplu, incapacitatea persoanei de a primi o donaţie sau un
legat de la o anumită persoană ori de a cumpăra un bun de la altă persoană”19.

„Incapacităţile generale ar fi acelea care ating alienatul mintal şi copilul de 14
ani (adică pe cei care nu au capacitate de exerciţiu), deşi acestea comportă unele

17 O. Ungureanu, C. Munteanu, Drept civil. Persoanele, în reglementarea noului Cod civil, ed. a 2-a
revăzută şi adăugită, Ed. Hamangiu, Bucureşti, 2013, p. 184.

18 Ibidem, p. 186-192.
19 Ibidem, p. 187.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 27

excepţii [art. 43 alin. 1 C. civ.]. Trebuie recunoscut că diferenţa este greu de trasat.
Pentru rezolvarea ei, s-a arătat că ar fi mai indicat să fie considerate incapacităţi
generale toate incapacităţile care afectează ansamblul personalităţii într-un mod
permanent şi care separă categorii de persoane şi nu numai categorii de acte
juridice”20.

Imediat după această departajare – incapacităţi speciale, incapacităţi generale –
se impune precizarea că incapacităţile de folosinţă nu pot fi decât speciale (capa-
citatea de folosinţă poate fi doar limitată, dar nu poate suprimată), iar incapaci-
tăţile de exerciţiu sunt fie speciale, fie generale.

Menţionăm unele incapacităţi speciale care apar în practica raporturilor cu
element de extraneitate. Indiferent că au caracter de ocrotire sau de sancţiuni,
incapacităţile speciale sunt guvernate de legea raportului juridic la care se referă.

A. În ceea ce priveşte dobândirea dreptului de proprietate
Potrivit legii fundamentale române, cetăţenii străini şi apatrizii pot dobândi

dreptul de proprietate asupra terenurilor numai în condiţiile ce rezultă din
condiţiile de aderare a României la Uniunea Europeană şi din tratatele la care ţara
noastră este parte, pe bază de reciprocitate, în condiţiile prevăzute prin lege
organică, precum şi prin moştenire legală (art. 44 alin. 2 teza a II-a din Constituţie).
Codul civil român asimilează cetăţenii străini şi apatrizii – în condiţiile legii – cu
cetăţenii români, în ceea ce priveşte drepturile şi libertăţile lor civile (art. 27 alin. 1).

O precizare în ce priveşte terminologia „cetăţeni străini” şi „apatrizi”. Cetăţenii
străini sunt persoanele fizice care deţin cetăţenia unui alt stat decât statul român,
iar apatrizii sunt persoanele fizice care nu au cetăţenia niciunui stat. Din
perspectiva dreptului internaţional privat, ambele categorii – persoane care nu au
cetăţenie română, persoane care nu au nicio cetăţenie – sunt străini.

În raporturile cu cetăţenii statelor membre, precum şi cu către apatrizii cu
domiciliul într-un stat membru sau în România („stat membru” este orice stat
membru al Uniunii Europene sau al Spaţiului Economic European):

a. Dobândirea dreptului de proprietate asupra terenurilor construibile, pentru
stabilirea reşedinţei. „Cetăţeanul unui stat membru nerezident în România, apatridul
nerezident în România cu domiciliul într-un stat membru, precum şi persoana
juridică nerezidentă, constituită în conformitate cu legislaţia unui stat membru, pot
dobândi dreptul de proprietate asupra terenurilor pentru reşedinţe secundare21,
respectiv sedii secundare, la împlinirea unui termen de 5 ani de la data aderării
României la Uniunea Europeană” (art. 4 din Legea nr. 312/2005)22.

20 O. Ungureanu, C. Munteanu, Drept civil. Persoanele, în reglementarea noului Cod civil, op. cit., p. 187.
21 Reşedinţa este, prin definiţie, locuinţa secundară, astfel că textul legal conţine o tautologie.

Domiciliul este locuinţa principală, în raport de care reşedinţa nu poate fi decât secundară.
22 Cetăţeanul străin, membru al Uniunii Europene şi apatridul cu domiciliul într-un stat membru

sau în România, pot dobândi dreptul de proprietate asupra terenurilor în aceleaşi condiţii prevăzute
de lege pentru cetăţenii români şi pentru persoanele juridice române (art. 3 din Legea nr. 312/2005

28 CĂLINA JUGASTRU

Aşadar, persoanele fizice care se încadrează în dispoziţiile legale au posibi-
litatea ca, începând cu data aderării României la Uniunea Europeană, să dobân-
dească dreptul de proprietate asupra terenurilor construibile pe teritoriul ţării
noastre.

b. Dobândirea dreptului de proprietate asupra terenurilor agricole, terenurilor
forestiere şi asupra pădurilor. În cazul terenurilor agricole, pădurilor şi terenurilor
forestiere, dobândirea dreptului de proprietate de către cetăţeanul unui stat
membru, apatridul cu domiciliul într-un stat membru sau în România poate avea
loc la împlinirea unui termen de 7 ani de la data aderării României la Uniunea
Europeană. Nu beneficiază de aceste prevederi fermierii care desfăşoară activităţi
independente şi fie sunt cetăţeni ai statelor membre sau apatrizi cu domiciliul
într-un stat membru, care îşi stabilesc reşedinţa în România, fie sunt apatrizi cu
domiciliul în România.

În raporturile cu cetăţenii străini, apatrizii şi persoanele juridice aparţinând
statelor terţe („stat terţ” este statul care nu e membru al Uniunii Europene),
cetăţeanul străin şi apatridul pot dobândi dreptul de proprietate asupra tere-
nurilor, în condiţiile reglementate prin tratate internaţionale, pe bază de recipro-
citate. Ei nu pot dobândi dreptul de proprietate asupra terenurilor în condiţii mai
favorabile decât cele aplicabile cetăţeanului unui stat membru (art. 6 din Legea
nr. 312/2005).

În ceea ce priveşte incapacităţile prevăzute de Legea nr. 312/2005, acestea
atrag nulitatea absolută a actelor juridice încheiate cu nesocotirea lor. Incapacităţile
respective nu vizează şi dobândirea dezmembrămintelor dreptului de proprietate,
ci doar dobândirea dreptului de proprietate23.

B. În raporturile contractuale24
Legea aplicabilă incapacităţilor speciale în materie contractuală este legea

raportului juridic respectiv. Lex contractus guvernează:
a. incapacitatea minorului de a face donaţii, altele decât darurile obişnuite

potrivit stării lui materiale şi de a garanta obligaţia altuia (art. 146 alin. 3 C. civ.);
b. incapacitatea tutorelui, soţului tutorelui, rudelor în linie dreaptă, fraţilor sau

surorilor tutorelui de a încheia acte juridice cu minorul aflat sub tutelă (art. 147
alin. 1 C. civ.);

privind dobândirea dreptului de proprietate privată asupra terenurilor de către cetăţenii străini şi
apatrizi, precum şi de către persoanele juridice străine). „Rezident” este străinul care are drept de
rezidenţă pe teritoriul României sau, după caz, persoana juridică străină care are cel puţin un sediu
secundar pe teritoriul României, în condiţiile legii.

23 Incapacităţile respective sunt larg dezbătute (cu referiri şi la legislaţia anterioară) în E. Chelaru,
Drept civil. Drepturile reale principale, în reglementarea noului Cod civil, ed. 4, Ed. C.H. Beck, Bucureşti,
2013, p. 213-219.

24 Pentru exemplificări în materie contractuală, D.-Al. Sitaru, Drept internaţional privat. Partea
generală. Partea specială – Normele conflictuale în diferite ramuri şi instituţii ale dreptului privat, op. cit., p. 150.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 29

d. incapacitatea prevăzută de art. 1654 C. civ.: mandatarilor, părinţilor,
tutorilor, curatorului, administratorului provizoriu şi funcţionarilor publici de a
cumpăra, direct sau prin interpuşi, chiar şi prin licitaţie publică, bunurile prevă-
zute de lege (de exemplu, mandatarilor le este interzis să cumpere bunurile pe care
sunt însărcinaţi să le vândă, cu excepţia prevăzută de art. 1304 alin. 1 C. civ.)25;

e. incapacitatea medicilor, farmaciştilor, preoţilor, de a primi donaţii din partea
persoanelor cărora le-au acordat îngrijiri de specialitate, respectiv asistenţă reli-
gioasă, pe timpul bolii care a fost cauza decesului (art. 990 alin. 1 şi 3 C. civ.).

f. incapacitatea persoanei lipsite de capacitate de exerciţiu sau cu capacitate de
exerciţiu restrânsă de a dispune de bunurile sale prin liberalităţi, cu excepţia
situaţiilor prevăzute de lege (art. 988 alin. 1 C. civ.).

C. În materia succesiunilor, dreptul internaţional privat român statuează că

incapacităţile speciale de a dispune sau de a primi prin testament intră în domeniul
legii moştenirii – lex succesionis (art. 2636 alin. 1 lit. a C. civ.)26. De exemplu, dreptul
român stabileşte incapacităţi speciale în materia legatelor (art. 991 C. civ.). Sunt
anulabile legatele în favoarea notarului public care a autentificat testamentul, a
interpretului care a participat la procedura de autentificare a testamentului, a
persoanelor care au acordat, în mod legal, asistenţă juridică la redactarea testa-
mentului, a martorilor care au asistat la autentificarea testamentului (art. 1043
alin. 2 C. civ.), a martorilor care au semnat testamentul privilegiat, a agenţilor
instrumentatori – în cazul testamentului privilegiat (art. 1047 alin. 3 C. civ.)27.

Lex succesionis este o aplicaţie particulară a regulii potrivit căreia incapacitatea
specială este guvernată de legea aplicabilă raportului juridic (adică se va aplica
legea raportului juridic derivat din succesiune).

Problema drepturilor personalităţii

Calificarea drepturilor personalităţii în conflictele de legi
Înţelegerea și asimilarea standardelor de protecţie a drepturilor și libertăţilor

fundamentale are o formă de expresie deosebită în dreptul privat: prerogativele
subiective cunoscute sub denumirea drepturile personalităţii. Tezele doctrinare se
întrec în a defini și clasifica drepturile personalităţii, recunoscând, totodată, că o
inventariere a acestora nu este nici oportună și nici posibilă. Fără pretenţia unei

25 „Contractul încheiat de reprezentant cu sine însuşi, în nume propriu, este anulabil numai la
cererea reprezentantului, cu excepţia cazului în care reprezentantul a fost împuternicit în mod expres
în acest sens sau cuprinsul contractului a fost determinat în asemenea mod încât să excludă posi-
bilitatea unui conflict de interese” (pentru explicaţii, a se vedea, Gh. Comăniţă, Drept civil. Contracte
civile speciale, Ed. Universul Juridic, Bucureşti, 2013, p. 244).

26 Pentru analiza legii aplicabile succesiunii sub imperiul vechii reglementări, a se vedea,
D.A. Popescu, The applicable law to international successions. Professio juris in succession matters, în
Revista Română de Drept Privat nr. 6/2008, p. 172-178.

27 Al. Bacaci, Gh. Comăniţă, Drept civil. Succesiunile, Ed. Universul Juridic, Bucureşti, 2013, p. 80.

30 CĂLINA JUGASTRU

definiţii exhaustive – aşa cum am arătat cu alt prilej – drepturile personalităţii sunt
prerogative extrapatrimoniale intim ataşate persoanei, care exprimă chintesenţa
fiinţei umane, fiind intrinseci acesteia28.

Dreptul internaţional privat român reglementează drepturile personalităţii,
din două perspective diferite: existenţă şi conţinut, pe de o parte şi răspunderea
pentru încălcarea acestora, pe de altă parte.

Ca element de continuitate faţă de dispoziţiile dreptului civil, dreptul
internaţional privat păstrează calificarea drepturilor personalităţii, calificându-le
drept prerogative de care dispune orice fiinţă umană în raport cu semenii săi,
menite a-i garanta propria individualitate29. „C’est le temps de la personne
humaine”30, astfel că este firesc ca drepturile personalităţii să se regăsească la nivel
de reglementare, în cadrul statal şi în dreptul internaţional.

Este salutar faptul că dreptul român promovează, într-o reglementare cuprin-
zătoare, drepturile personalităţii. Vechiul Decret nr. 31/1954 privind persoanele
fizice şi persoanele juridice a realizat un inventar minim al drepturilor persona-
lităţii, instituind măsuri exclusiv nepatrimoniale de restabilire a drepturilor
lezate31. Într-o reglementare modernă, actualul Cod civil consacră explicit drep-
turile personalităţii32, ca drepturi inerente fiinţei umane şi asigură protecţia
acestora, atât prin măsuri cu caracter nepatrimonial (enumerate la art. 253 şi urm.),
cât şi prin indemnizare, în condiţiile art. 253 alin. 4, inclusiv pentru prejudiciul
nepatrimonial suferit.

În dreptul material (dreptul civil), accentul este pus pe exemplificare (în ce
priveşte gama drepturilor inerente fiinţei umane) şi pe enumerarea unora dintre
măsurile de protecţie a drepturilor personalităţii.

În dreptul internaţional privat, sunt două texte (art. 2577 şi art. 2642 C. civ.) care
privesc drepturile personalităţii. Primul text se referă la legea aplicabilă existenţei
şi conţinutului acestora, iar cel de al doilea priveşte chestiunile de răspundere
civilă rezultate din ignorarea drepturilor personalităţii. Regulile reparării prejudi-
ciului patrimonial sau/ şi nepatrimonial consecutiv ignorării drepturilor persona-

28 A se vedea, C. Jugastru, Reflecţii asupra noţiunii şi evoluţiei drepturilor personalităţii, în Anuarul
Institutului de Istorie „George Bariţiu” Cluj-Napoca, Series Humanistica, tom V, Ed. Academiei Române,
Bucureşti, p. 326.

29 J. de Gavre, Droit des personnes, fascicule 1: Régime des personnes. Le mariage, Presses
Universitaires de Bruxelles, 1987, p. 10.

30 Y. Lambert-Faivre, S. Porchy-Simon, Droit du dommage corporel. Systèmes d'indemnisation, 6e
édition, Dalloz, Paris, 2009, p. 13.

31 Art.54 din Decretul nr. 31/1954 a reunit sub genericul „Ocrotirea drepturilor personale
nepatrimoniale”, dreptul la nume, la pseudonim, dreptul la denumire, dreptul la onoare, la reputaţie,
dreptul personal nepatrimonial de autor al unei opere ştiinţifice, artistice sau literare şi dreptul de
inventator. Totodată, referirea era făcută la ocrotirea oricărui alt drept personal nepatrimonial.

32 Pentru o prezentare amplă a întregii problematici a drepturilor personalităţii, în reglementarea
din 2011, a se vedea, E. Chelaru, Drepturile personalităţii în reglementarea noului Cod civil, în Dreptul
nr. 10/2011, p. 30-61.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 31

lităţii fac obiectul studiului în contextul faptelor ilicite în dreptul conflictual33. În
cadrul statutului persoanei fizice şi al capacităţii de folosinţă a acesteia, interesează
conflictele de legi generate în raport cu existenţa şi cu conţinutul drepturilor
personalităţii. Pentru calificarea noţiunilor, coroborăm art. 2577 C. civ. cu preve-
derile din dreptul substanţial, respectiv art. 58-81, art. 252-257 C. civ. Vom avea
în vedere şi art. 13 din Legea nr. 71/2011 pentru punerea în aplicare a Legii
nr. 287/2009 privind Codul civil, conform căruia drepturile personalităţii sunt
guvernate de legea în vigoare la data exercitării lor (alineatul 1), iar atingerile
aduse personalităţii se supun normei juridice în vigoare la data săvârşirii faptei
ilicite (alineatul 2). Străinul este, la rândul său, beneficiar al ocrotirii drepturilor
inerente calităţii de fiinţă umană34.

„Existenţa şi conţinutul” drepturilor personalităţii sunt guvernate de legea
naţională (adică de legea statului cetăţeniei sau de legea statului reşedinţei
obişnuite). Legea astfel determinată va fi cercetată pentru a stabili, întâi de toate,
dacă reglementează problema drepturilor personalităţii. În caz afirmativ, urmează
a se verifica dacă sistemul juridic identificat ca lex causae are reglementare pentru
dreptul subiectiv în discuţie.

Existenţa drepturilor personalităţii este verificată în cuprinsul art. 58 alin. 1
C. civ.: „[...] precum şi alte asemenea drepturi”. Dreptul român are prevederi
cuprinzătoare, formularea sa fiind voit largă şi enunţiativă. Practic, calificarea
legală permite includerea, între drepturile ocrotite, orice prerogative strâns legate
de persoana individului şi inerente acestuia.

Conţinutul noţiunii „drepturile personalităţii” include în dreptul interna-
ţional privat, drepturile inerente fiinţei umane, afirmate expres în noul Cod civil35.
Legea română se preocupă să nominalizeze cele mai semnificative drepturi ale
personalităţii. Dintr-un punct de vedere, este impropriu a afirma că unele drepturi
ale personalităţii sunt mai semnificative decât altele, întrucât toate drepturile
personalităţii decurg din calitatea de fiinţă umană, fiind inerente omului. Totuşi,
într-o ierarhie, dreptul la viaţă este mai important decât dreptul la viaţă privată;
dreptul la demnitate36 şi dreptul de a dispune de sine însuşi este mai important

33 În dreptul român, pentru ca existenţa prejudiciului să constituie temei al naşterii raportului
juridic de răspundere civilă este necesar ca prejudiciul să fie consecinţa încălcării unui drept subiectiv
sau a unui interes legitim (aşa cum solicită art. 1349, art. 1359 C. civ.) – a se vedea, F.I. Mangu,
Răspunderea civilă. Constantele răspunderii civile, Ed. Universul Juridic, Bucureşti, 2014, p. 147.

34 Pentru dezvoltări, a se vedea, I. Chelaru, A.-L. Chelaru, Străinii în România. Regim juridic,
Ed. Universul Juridic, București, 2016, p. 230.

35 În ceea ce priveşte categoriile de drepturi ale personalităţii reglementate în Codul civil, a se
vedea, B. Cristea, Dreptul la propria imagine, drept al personalităţii, în Revista Română de Drept Privat
nr. 1/2013, p. 85-87.

36 Dreptul la demnitate îşi are rădăcinile în unicitatea fiinţei umane şi în faptul că omul trebuie să
fie scopul, nu mijlocul: „Fiinţa umană, chiar decăzută, bătrână, muribundă, criminală sau mizerabilă,
nu seamănă cu nicio altă creatură, deoarece există în ea un fel de transcendenţă în libertatea sa, iden-
titatea sa, conştiinţa sa şi condiţia sa corporală, spirituală şi socială” (O. Ungureanu, C. Munteanu,
Dreptul la demnitate în concepţia Codului civil, în Revista Română de Drept Privat nr. 1/2016, p. 20).

32 CĂLINA JUGASTRU

decât dreptul la protecţia datelor personale ş.a. Paleta drepturilor personalităţii
este largă şi lasă loc identificării de noi drepturi asemenea drepturi, aparţinând,
după caz, persoanelor fizice sau persoanelor juridice.

Dacă este să privim spre reglementările altor sisteme de drept, constatăm că
drepturile personalităţii au regim juridic bine definit şi în alte sisteme de drept. Ne
oprim la două mari sisteme juridice din dreptul continental, care oferă
reglementări-model pentru drepturile personalităţii. Codul civil german (BGB) a
constituit una dintre sursele de inspiraţie ale mai multor legislaţii europene,
inclusiv pentru noul Cod civil român. BGB este una dintre reglementările cu
vechime considerabilă şi cu o structură extrem de bine pusă la punct pentru
drepturile inerente omului. Dreptul francez este remarcabil prin prevederile de
pionierat european ale drepturilor personalităţii în Codul civil şi în Codul penal,
adăugând legile bioetice (inserate ulterior în Codul civil)37. Mai mult, jurisprudenţa
instanţelor franceze (vastă, temerară, inovativă) este unul dintre reperele semni-
ficative pentru multe state, în ceea ce priveşte repararea prejudiciilor cauzate prin
încălcarea dreptului la viaţă privată sau a dreptului la imagine38. Unele drepturi ale
personalităţii sunt creaţia jurisprudenţei (anii 70, sub influenţa tabloidelor), cum
este cazul dreptului la imagine39.

Răspunderea pentru încălcarea drepturilor personalităţii, în raporturile
juridice cu element de extraneitate, este reglementată distinct şi nu intră sub
incidenţa legii naţionale care guvernează statutul persoanei fizice. Aspectele de
responsabilitate privesc repararea prejudiciilor materiale sau morale cauzate prin
nesocotirea drepturilor personalităţii. Ele se supun regimului juridic de drept interna-
ţional privat al răspunderii civile, reglementat prin norme de conflict separate.

D. Încetarea personalităţii

Modalităţi de stabilire a sfârşitului personalităţii
Nu numai problemele care ţin de începutul capacităţii de folosinţă a persoanei

fizice, dar şi cele care definesc finalul personalităţii, au relevanţă în dreptul

37 Autorii francezi afimă că drepturile personalităţii sunt o construcţie progresivă, ce suportă
influenţa inovaţiilor tehnologice care pun în pericol „l’âme et le corps”. Actualmente, asistăm la
diversificarea problematicii drepturilor personalităţii, atât sub aspectul reglementării acestora, cât şi în
privinţa jurisprudenţei pe care acestea o generează (B. Teyssié, Droit civil. Les personnes, 17e édition,
LexisNexis, Paris, 2015, p. 35-36).

38 A se vedea, F. Bellivier, Droit des personnes, Librairie Générale de Droit et de Jurisprudence,
Paris, 2015, p. 115-120. Sfera vieţii private, îndeosebi, s-a îmbogăţit datorită unei jurisprudenţe
abundente. Practica instanţelor a conturat o serie de idei care reconfigurează noţiunea de drept la
ocrotirea vieţii private. Exemplificativ: viaţa privată nu se desfăşoară numai în locurile private, ci şi în
locuri publice; viaţa privată nu se rezumă la viaţa personală a individului (salariatului i se recunoaşte
viaţa privată la locul de muncă) ş.a.

39 Dreptul la imagine are o existenţă îndelungată, astăzi ajungându-se a se vorbi despre feno-
menul patrimonializării acestui drept al personalităţii (în acest sens, E. Pierrat, Reproduction interdite?
Le droit à l’image expliqué aux professionnels et à ceux qui souhaitent se proteger, Maxima, Paris, 2002,
p. 26-27).

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 33

conflictelor de legi. Moartea este sinonimă cu sfârşitul capacităţii de folosinţă a
persoanei fizice. Moartea – spune un autor – „nu e o taină; e doar sfârşitul acelei
taine mari, care e viaţa”40. Moartea e sinonimă cu încetarea (cu sfârşitul) perso-
nalităţii juridice a persoanei fizice.

Dreptul naţional al statelor reglementează, de regulă, cele două modalităţi
clasice de încetare a personalităţii subiectului de drept – persoană fizică: moartea
constatată fizic şi moartea declarată pe cale judecătorească. La un moment dat,
unele legislaţii au consacrat aşa-numita „moarte civilă”, calificată ca fiind un
accesoriu al condamnaţilor la muncă silnică. Codul civil intrat în vigoare în 1805
(Codul Napoleon) prevedea că persoana condamnată era considerată moartă, în
sensul că succesiunea era declarată deschisă, căsătoria era considerată desfăcută,
orice drepturi civile şi politice fiind pierdute. Prevederile referitoare la moartea
civilă au fost abrogate în anul 185441.

Actualmente, cele două modalităţi de constatare a morţii au fizionomii bine
delimitate în dreptul internaţional privat român. Fizic constatată, moartea
presupune prezenţa şi examinarea cadavrului, în vederea întocmirii actului de
deces. Moartea declarată prin hotărâre judecătorească parcurge procedura
reglementată de lege, pe etape, termene, reguli de competenţă jurisdicţională şi
reguli stricte de publicitate a hotărârii definitive de declarare a morţii.

Legea aplicabilă în cazul morţii fizic constatate
Aplicăm textul art. 2573 C. civ.: „Începutul şi încetarea personalităţii sunt

determinate de legea naţională a fiecărei persoane”. Moartea fizic constatată este
regula în dreptul civil, iar Legea nr. 119/1996 detaliază aspectele referitoare la
persoanele obligate să declare decesul, termenele de declarare a decesului,
comunicarea acestei împrejurări autorităţilor prevăzute de lege, rezolvarea situaţiei
cadavrului găsit şi neidentificat.

Toate aspectele enumerate intră în aria de aplicare a legii naţionale (legea
cetăţeniei defunctului sau legea reşedinţei obişnuite a defunctului, în funcţie de
distincţiile operate de art. 2568 C. civ.).

Legea aplicabilă în ipoteza declarării morţii pin hotărâre judecătorească
Declararea morţii combină, în dreptul internaţional privat, două texte legale:

cel care enunţă aplicarea legii naţionale a fiecărei persoane (art. 2573 C. civ.) şi cel
care reglementează conflictul mobil de legi (art. 2574 C. civ.). Atunci când este
imposibilă examinarea cadavrului (întrucât acesta lipseşte) în vederea constatării
morţii fizice, intervine declararea judecătorească a morţii, în condiţiile stabilite de
lege. Instituţia declarării judecătoreşti a morţii este reglementată în cele mai mici

40 N. Iorga, Gânduri şi sfaturi ale unui om ca oricare altul, în M.T. Biju, Mic dicţionar al spiritului
uman, Ed. Albatros, Bucureşti, 1983, p. 265-266.

41 C. Hamangiu, I. Rosetti-Bălănescu, Al. Băicoianu, Tratat de drept civil român, vol. I, Ed. All,
Bucureşti, 1998, p. 137.

34 CĂLINA JUGASTRU

amănunţite aspecte în cadrul dreptului civil. Legislaţiile naţionale reglementează
declararea morţii prin hotărâre definitivă ce stabileşte data morţii, dar şi posi-
bilitatea anulării acestei hotărâri, dacă cel declarat mort se întoarce. Hotărârea
definitivă de declarare a morţii are ca efect încetarea capacităţii de folosinţă, adică
încetarea calităţii de subiect de drept a celui declarat mort.

Declararea morţii intră în domeniul de aplicare a legii naţionale. Care lege
naţională se va aplica, în ipoteza în care cel în cauză a avut, succesiv, mai multe
legi naţionale (întrucât a schimbat cetăţenia sau reşedinţa obişnuită, în decursul
timpului? Conflictul mobil de legi este soluţionat conform art. 2574 C. civ.:
„Declararea morţii, stabilirea decesului şi a datei prezumate a morţii, precum şi
prezumţia că cel dispărut este în viaţă sunt cârmuite de ultima lege naţională a
persoanei dispărute”. Rezultă că se va aplica ultima lege naţională a persoanei
dispărute, adică legea ultimei cetăţenii sau legea ultimei reşedinţe obişnuite. Codul
civil a păstrat, din vechea reglementare a Legii nr. 105/199242

Domeniul legii aplicabile declarării judecătoreşti a morţii include toate
aspectele care privesc procedura declarării morţii. În dreptul român, prevederile
dreptului internaţional privat (art. 2572-2575 C. civ.) se corelează cu dispoziţiile
dreptului material (art. 49-57 C. civ.). Sub incidenţa legii aplicabile intră: calificarea
instituţiei declarării judecătoreşti a morţii, cazurile şi procedura declarării morţii,
stabilirea datei morţii, efectele hotărârii declarative de moarte, precum şi anularea
hotărârii43.

Comorienţii. Calificare, lege aplicabilă
Legea naţională se aplică şi atunci când încetarea personalităţii juridice a

fiecăreia dintre persoanele fizice implicate are loc prin decesul simultan al mai
multor persoanelor fizice. Situaţia interesează din punctul de vedere al stabilirii
datei exacte a morţii fiecăreia.

Prin urmare, lex causae se va aplica următoarelor aspecte: calificarea noţiunii de
comorienţi, stabilirea datei morţii şi, implicit, determinarea capacităţii succesorale,
pentru fiecare dintre cei în discuţie.

În dreptul român, calificarea noţiunii aparţine literaturii de specialitate:
comorienţii (comuritorii) sunt persoanele care au decedat în aceeaşi împrejurare
sau în împrejurări diferite, fără a se putea stabili faptul că una a supravieţuit alteia
şi fără a se putea moşteni una pe alta.

Două precizări sunt necesare pe marginea calificării noţiunii. Nu orice
persoane au calitatea de comuritori, ci doar cele care au vocaţie succesorală
reciprocă (părinte, copil) sau vocaţie succesorală unilaterală (persoana care lasă

42 A se vedea, S. Deleanu, Drept internaţional privat, vol. I, Ed. Europa Nova Lugoj, 2000, p. 259;
T. Prescure, C.N. Savu, Drept internaţional privat, Ed. Lumina Lex, Bucureşti, 2005, p. 133-134.

43 Pentru dezvoltări, în ceea ce priveşte procedura de declarare a morţii, a se vedea, V. Lozneanu,
Proceduri speciale conform Noului Cod de procedură civilă – punerea sub interdicţie judecătorească şi declararea
morţii, în Acta Universitatis Lucian Blaga, Seria Iurisprudentia nr. 2/2015, p. 107-114.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 35

legatul şi legatarul pe care îl instituie). Apoi, este determinantă împrejurarea ca
persoanele să fi decedat în acelaşi timp, chiar dacă acest lucru a avut loc în
împrejurări diferite44.

Operaţiunea determinării legii aplicabile este importantă, sub aspectul
stabilirii datei morţii, cu repercusiuni, mai ales, asupra capacităţii succesorale.
Dreptul român instituie prezumţia că, în cazul morţii mai multor persoane, dacă
nu se poate stabili că una a supravieţuit alteia, acestea nu au capacitatea de a se
moşteni una pe cealaltă45 (art. 957 alin. 2 C. civ.). Rezultă că acestea nu au
capacitatea de a se moşteni una pe alta, prezumţia legală fiind că au murit
deodată; chiar dacă între cei decedaţi ar fi persoane cu vocaţie succesorală
reciprocă, ei nu se vor putea moşteni reciproc, neavând capacitate succesorală.

Noţiunea de comorienţi acoperă ipoteze ce presupun modalităţi diferite de
constatare a morţii.

În primul rând, pentru modalitatea de constatare fizică a morţii (prin exami-
narea cadavrelor) se aplică legea naţională, în temeiul art. 2573 C. civ. („Începutul
şi încetarea personalităţii sunt determinate de legea naţională a fiecărei persoane”)
coroborat cu art. 2572 alin. 1 C. civ. (textul general în materie de capacitate –
„Starea civilă şi capacitatea persoanei fizice sunt cârmuite de legea sa naţională
[...]”.

Stabilirea faptului că niciunul dintre cei decedaţi nu a supravieţuit celuilalt
(aplicarea prezumţiei şi determinarea datei morţii) se realizează cu prilejul
întocmirii actului medical constatator al decesului, pe baza căruia se va întocmi
actul de deces. Acesta este motivul pentru care stabilirea datei morţii este guver-
nată de legea naţională şi nu de lex succesionis. În doctrină se menţionează că
ulterior, cu ocazia dezbaterii succesorale, se poate face dovada că una dintre
persoanele decedate a supravieţuit alteia46 (caz în care se va aplica tot legea
naţională, dar fără a fi nevoie să se apeleze la noţiunea de comorienţi).

În al doilea rând, noţiunea de comorienţi include şi situaţia în care moartea
simultană a mai multor persoane este constatată prin hotărâre judecătorească.
Dacă mai multe persoane dispar în aceeaşi împrejurare, stabilirea faptului că au
murit deodată este necesar a se face prin hotărârea judecătorească de declarare a
morţii47. Legea aplicabilă va fi legea naţională, în temeiul art. 2574 C. civ.
(„Declararea morţii, stabilirea decesului şi a datei prezumate a morţii, precum şi
prezumţia că cel dispărut este în viaţă sunt cârmuite de ultima lege naţională a

44 Calificarea noţiunii sub imperiul noii reglementări de drept material este diferită faţă de cea
anterioară. „În cazul în care mai multe persoane au murit în aceeaşi împrejurare, fără să se poată
stabili dacă una a supravieţuit alteia, ele sunt socotite că au murit deodată” (art. 21 din Decretul
nr. 31/1954).

45 Regula este că o persoană poate moşteni dacă există la data deschiderii succesiunii.
46 Pentru aceste probleme, I. Reghini, Ş. Diaconescu, Persoana fizică – subiect al raporturilor de drept

civil, în I. Reghini, Ş. Diaconescu, P. Vasilescu, Introducere în dreptul civil, op. cit., p. 104.
47 I. Reghini, Ş. Diaconescu, Persoana fizică – subiect al raporturilor de drept civil, în I. Reghini,

Ş. Diaconescu, P. Vasilescu, Introducere în dreptul civil, op. cit., p. 104.

36 CĂLINA JUGASTRU

persoanei dispărute. Dacă această lege nu poate fi identificată, se aplică legea
română”). Textul menţionat soluţionează conflictul mobil de legi, în caz de
cetăţenii succesive ale persoanei dispărute, a cărei moarte a fost declarată
judecătoreşte.

În mod asemănător Codului român, Codul Bustamante prevede că „Prezumţia
de supravieţuire a unei persoane alteia sau moartea persoanelor în acelaşi timp, în
lipsa unor dovezi, sunt reglementate de legea personală a celor decedaţi cu referire
la raporturile de succesiune”48. Soluţia nu este identică pentru toate legislaţiile.
Unele sisteme de drept – s-a arătat – prezumă că, în asemenea împrejurări, cei mai
puternici (ţinând cont de vârstă şi sex) au supravieţuit celorlalţi, ceea ce conduce la
cu totul alte concluzii în privinţa capacităţii succesorale49.

2.3. Capacitatea de exerciţiu a persoanei fizice

2.3.1. Calificarea noţiunii
Calificarea legală a noţiunii de capacitate de exerciţiu este dată de art. 37 C.

civ.: „Capacitatea de exerciţiu este aptitudinea persoanei de a încheia singură acte
juridice civile”. Observaţiile doctrinei sunt întemeiate faţă de lacunele definiţiei
legale. Reţinem ca fiind riguroasă şi completă calificarea doctrinară potrivit căreia
capacitatea de exerciţiu a persoanei fizice este „acea parte a capacităţii civile
constând în aptitudinea persoanei fizice de a dobândi/ exercita drepturi şi asuma/
executa obligaţii prin încheierea de acte juridice civile personal şi singură”50.

Calificarea noţiunii de capacitate de exerciţiu este guvernată de legea naţională
a persoanei fizice. Avem în vedere calificarea legală a noţiunii de lege naţională,
conform art. 2568 C. civ., conform căruia este relevantă cetăţenia, iar în subsidiar
(în caz de apatridie sau cetăţenie multiplă), reşedinţa obişnuită a persoanei fizice.

Sub incidenţa aceleiaşi legi intră aspectele referitoare la capacitatea de exerciţiu
a persoanei fizice (caracterele juridice şi fazele capacităţii de exerciţiu, reprezen-
tarea şi asistarea, sancţiunea încălcării normelor privind capacitatea de exerciţiu).

2.3.2. Domeniul legii aplicabile capacităţii de exerciţiu a persoanei fizice
A. Caracterele capacităţii de exerciţiu. Dreptul român, ca lege naţională a per-

soanei fizice, conferă capacităţii de exerciţiu următoarele caractere:

48 Prevederile Codului Bustamante sunt citate după C. Vrabie, Capacitatea persoanei fizice în dreptul

internaţional privat, în Revista de drept internaţional privat şi drept privat comparat, Ed. Sfera, Cluj-Napoca,
2007, p. 464.

49 O. Ungureanu, C. Munteanu, Drept civil. Persoanele, în reglementarea noului Cod civil, op. cit.,
p. 182-183.

50 G.Al. Ilie, Capacitatea civilă a persoanei fizice, în M. Nicolae (coordonator), V. Bîcu, G.-Al. Ilie,
R. Rizoiu, Drept civil. Persoanele, op. cit., p. 182. Pentru alte calificări ale noţiunii „capacitate de
exerciţiu”, în dreptul civil substanţial, a se vedea, C. Stătescu, Drept civil. Persoana fizică. Persoana
juridică. Drepturile reale, Ed. Didactică şi Pedagogică, Bucureşti, 1970, p. 224; E. Lupan, S. Sztranyiczki,
Persoanele în concepţia Noului Cod civil, Ed. C.H. Beck, Bucureşti, 2012, p. 68-69.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 37

a. legalitatea: unicul izvor de reglementare a începutului, conţinutului şi
încetării capacităţii de exerciţiu a persoanei fizice este legea;

b. generalitatea: persoana fizică ce are capacitate de exerciţiu, poate încheia
orice acte juridice permise de lege, utilizând oricare dintre punctele de legătură ce
imprimă raportului juridic unul sau mai multe elemente de extraneitate. Persoana
fizică are aptitudinea de a dobândi şi de a exercita drepturile civile, de a-şi asuma
şi executa obligaţiile civile, prin încheierea oricăror acte juridice, mai puţin cele
oprite prin lege51;

c. intangibilitatea: conform art. 29 alin. 1 C. civ., „nimeni nu poate fi [...] lipsit,
în tot sau în parte, de capacitatea de exerciţiu, decât în cazurile şi condiţiile stabilite
de lege”;

d. inalienabilitatea: la fel ca şi capacitatea de folosinţă, capacitatea de exerciţiu a
persoanei fizice nu poate face obiectul renunţării, în tot sau în parte;

e. egalitatea: tuturor persoanelor fizice le este recunoscută capacitatea de
exerciţiu, fără nicio influenţă legată de sex, vârstă, rasă, religie etc., pe fiecare palier
al capacităţii (lipsă, restrângere, capacitate deplină). Egalitatea capacităţii de exer-
ciţiu exprimă ideea că nu se permit discriminări, pe temei de rasă, culoare,
naţionalitate, opinie, convingeri personale, ori alte situaţii cum sunt cele menţio-
nate de Codul civil (art. 30) şi de Constituţie.

B. Conţinutul şi încetarea capacităţii de exerciţiu. Dispoziţiile dreptului interna-

ţional privat nu disting între capacitatea de folosinţă şi capacitatea de exerciţiu a
persoanei fizice. Ambele sunt guvernate de legea naţională.

Incapacităţile generale de exerciţiu vor fi supuse legii cetăţeniei sau, după caz,
legii reşedinţei obişnuite (adică legea naţională). Numai incapacităţile speciale au
ca lex causae legea raportului juridic la care se referă.

Fazele capacităţii de exerciţiu52 intră, de asemenea, sub incidenţa legii
naţionale. Actele juridice pe care persoana fizică este abilitată să le încheie în
dreptul internaţional privat sunt strict dependente de categoria capacităţii de
exerciţiu în discuţie. Legislaţiile nu sunt „egale” în ce priveşte etapele capacităţii de
exerciţiu – de pildă, actele de dispoziţie, care presupun capacitatea deplină de
exerciţiu, vor fi permise în funcţie de momentul considerat, în legislaţia
substanţială a fiecărui stat, ca fiind momentul majoratului.

Dreptul civil român etapizează capacitatea de exerciţiu a persoanei fizice pe
trei segmente, care se păstrează în raporturile private cu element de extraneitate:
lipsa capacităţii de exerciţiu; capacitatea restrânsă de exerciţiu; capacitatea de
exerciţiu deplină53.

51 G.Al. Ilie, Capacitatea civilă a persoanei fizice, în M. Nicolae (coordonator), V. Bîcu, G.-Al. Ilie,
R. Rizoiu, Drept civil. Persoanele, op. cit., p. 184.

52 A se vedea, cu privire la cele trei faze ale capacităţii de exerciţiu, T. Prescure, R. Matefi, Drept
civil. Partea generală. Persoanele, Ed. Hamangiu, Bucureşti, 2012, p. 294-297.

53 M. Mureşan, Drept civil. Persoanele, op. cit., p. 91.

38 CĂLINA JUGASTRU

a. lipsa capacităţii de exerciţiu durează până la împlinirea vârstei de 14 ani.
Persoana lipsită de capacitate de exerciţiu nu poate încheia acte juridice personal şi
singur, ci prin reprezentant legal. În cazurile prevăzute de lege, unele acte juridice
necesită autorizări anume menţionate.

Pentru nevoile vieţii curente ori având în vedere urgenţa operaţiunii sau
caracterului nevătămător al actului, cel lipsit de capacitate de exerciţiu poate
încheia personal şi singur, acte de conservare, acte de dispoziţie mărunte şi unele
acte juridice nepatrimoniale (precum ascultarea minorului care a împlinit 10 ani, în
vederea adopţiei roi în vederea stabilirii domiciliului său legal etc.).

Legea naţională este cea care indică actele juridice pe care le poate încheia
valabil reprezentantul legal, singur sau cu autorizările/ aprobările cerute de lege.
În ce priveşte actele care sunt interzise reprezentantului legal al persoanei lipsite de
capacitate de exerciţiu, considerăm că se va aplica o altă regulă de determinare a
lex causae, nu legea naţională a celui lipsit de capacitate. Aspectul în discuţie
(imposibilitatea de încheiere a actului de către reprezentantul legal) este o
chestiune care ţine de incapacităţile speciale de folosinţă, de pildă, interdicţia
pentru tutore, soţul acestuia, o rudă în linie dreaptă ori fraţii sau surorile tutorelui,
de a încheia acte juridice cu minorul aflat sub ocrotire. Este tot o incapacitate
specială de folosinţă şi interdicţia pentru minor de a face donaţii sau de a garanta
obligaţia altuia (chiar dacă ar avea încuviinţare). Pentru incapacităţile speciale de
folosinţă funcţionează regula arătată de art. 2572 alin. 2 C. civ., potrivit căruia
incapacităţile referitoare la un anumit raport juridic sunt supuse legii aplicabile
acelui raport.

b. capacitatea restrânsă de exerciţiu. Între 14 şi 18 ani, minorul încheie unele acte
juridice singur, fără a avea nevoie de reprezentare (acte de conservare, acte de
administrare). Pentru alte acte juridice are nevoie de încuviinţarea prealabilă a
ocrotitorului legal sau, după caz, de încuviinţarea acestuia şi de autorizarea
organului competent (instanţa de tutelă sau autoritatea tutelară).

Chiar dacă are capacitate restrânsă, minorul este oprit a încheia contracte de
donaţie sau acte juridice prin care să garanteze obligaţia altuia. Aceste interdicţii se
înscriu în rândul incapacităţilor speciale de folosinţă, aşa încât le va fi aplicabilă
legea determinată pentru raportul juridic la care se referă incapacitatea.

Elementul străin prezent în raportul juridic de drept privat aduce, de regulă,
complicaţii în derularea circuitului juridic. Aşa încât, această categorie interme-
diară, a minorilor cu vârsta cuprinsă între 14 şi 18 ani, este ţinută să recurgă la
formalităţile de abilitare prevăzute de lege. O dată mai mult, în relaţiile cu element
străin, pe fondul discernământului incomplet şi al experienţei insuficiente de viaţă,
ei sunt vulnerabili faţă de eventuale influenţe şi abuzuri ale terţelor persoane cu
care contractează. Aşa cum s-a subliniat în doctrină, încuviinţarea şi autorizarea
actelor minorului nu sunt manifestări de voinţă ce vin să întregească voinţa

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 39

minorului pentru a forma împreună consimţământul în actele juridice, ci sunt
calificate ca formalităţi de abilitare54.

c. capacitatea deplină de exerciţiu. Potrivit dreptului român, momentul începerii
capacităţii depline este reprezentat fie de împlinirea vârstei de 18 ani, fie de
ridicarea interdicţiei judecătoreşti, după ce persoana ajunge la majorat. Aceasta
este regula, alături de care funcţionează şi excepţia: minorul care a împlinit 16 ani
dobândeşte capacitate deplină de exerciţiu ca urmare a căsătoriei (art. 39 alin. 1
C. civ.)55; pentru motive temeinice, instanţa de tutelă poate recunoaşte minorului
care a împlinit 16 ani, capacitate deplină de exerciţiu (emanciparea, prevăzută de
art. 40 C. civ.)56.

În raporturile cu element străin nu trebuie să existe confuzie între etapizarea
proprie capacităţii de exerciţiu (capacitate necesară pentru încheierea actelor
juridice în circuitul transfrontalier) şi fazele sau etapele capacităţii delictuale.
Răspunderea pentru prejudiciu are alte repere, care au în vedere discernământul –
în ce priveşte consecinţele faptelor juridice ilicite ale persoanelor fizice. Perimetrul
răspunderii civile, de exemplu, presupune prezumţia legală a lipsei discernămân-
tului, până la vârsta de 14 ani şi prezumţia prezenţei acestuia, după împlinirea
vârstei de 14 ani. În legislaţia civilă română, ambele prezumţii sunt juris tantum. În
raport cu conduita ilicită cauzatoare de prejudiciu, este relevantă capacitatea
delictuală, nu capacitatea de a încheia acte juridice. Delictele civile sunt guvernate,
de regulă, de legea locului săvârşirii faptului ilicit sau de legea locului apariţiei
pagubei (atunci când locul comiterii delictului şi locul apariţiei prejudiciului sunt
diferite)57.

d. Sancţiunea încălcării normelor juridice care reglementează capacitatea de exerciţiu.
Nulitatea relativă expresă intervine pentru încălcarea regulilor privind capacitatea
de exerciţiu – atât în cazul absenţei capacităţii de exerciţiu, cât şi pentru capacitatea
de exerciţiu restrânsă (art. 44 alin. 1, art. 144 alin. 3, art. 1251 C. civ.)58.

2.3.3. Conflictul mobil de legi în materia capacităţii de exerciţiu a persoanei

fizice
Aplicarea legii mai favorabile este una dintre soluţiile consacrate în Legea

nr. 105/1992 privind reglementarea raporturilor de drept internaţional privat.

54 Pentru explicaţii ample, I. Reghini, Ş. Diaconescu, Persoana fizică – subiect al raporturilor de drept
civil, în I. Reghini, Ş. Diaconescu, P. Vasilescu, Introducere în dreptul civil, op. cit., p. 156-157.

55 Anularea căsătoriei conduce, pentru minorul de bună-credinţă la încheierea acesteia, păstrarea
capacităţii depline de exerciţiu (art. 39 alin. 2 C. civ.).

56 Recunoaşterea capacităţii de exerciţiu anticipate presupune ascultarea părinţilor sau tutorelui
minorului şi dacă este cazul, avizul consiliului de familie.

57 A se vedea, pentru consideraţii cu privire la capacitatea delictuală a persoanei fizice, L. Pop,
I.-F. Popa, S.I. Vidu, Tratat elementar de drept civil. Obligaţiile, Ed. Universul Juridic, Bucureşti, 2012,
p. 454-455.

58 Cu privire la regimul nulităţii relative, a se vedea, G.Al. Ilie, Capacitatea civilă a persoanei fizice,
în M. Nicolae (coordonator), V. Bîcu, G.-Al. Ilie, R. Rizoiu, Drept civil. Persoanele, op. cit., p. 205-208.

40 CĂLINA JUGASTRU

Conflictul mobil de legi apare, de această dată, în ceea ce priveşte momentul
dobândirii capacităţii de exerciţiu depline a persoanei fizice.

Codul civil conţine dispoziţia potrivit căreia schimbarea legii naţionale a
persoanei fizice nu aduce atingere majoratului dobândit conform legii aplicabile la
momentul dobândirii (art. 2575 C. civ.). Conflictul mobil de legi priveşte situaţia în
care persoana fizică devenită majoră, potrivit unei legi naţionale, îşi schimbă
cetăţenia (sau reşedinţa obişnuită, după caz), iar noua lege naţională stabileşte altă
limită de vârstă (de obicei, mai mare, mai ridicată) la care se dobândeşte capacitate
de exerciţiu deplină. Se va aplica legea mai favorabilă persoanei fizice, fără a se
aduce atingere majoratului dobândit potrivit unei anumite legi la acel moment.

§3. Aplicaţii ale legii incidente capacităţii civile
Relaţiile de familie. Vârsta matrimonială este una dintre condiţiile de fond

pentru încheierea căsătoriei, fără să existe o unanimitate pe harta statelor cu privire
la pragul minim al acesteia. Codul civil român, aplicabil ca lege a cauzei, stabileşte
că vârsta cerută pentru căsătorie cetăţeanului român (care se căsătoreşte în ţară ori
în străinătate) este de 18 ani. Nici dreptul român nu a cunoscut de la bun început
această reglementare. Codul civil intrat în vigoare în 1865 (art. 131) a prevăzut că
vârsta minimă pentru căsătorie este 21 de ani. Pentru persoanele care nu aveau 21
de ani împliniţi era necesară încuviinţarea părinţilor. Alte state prevăd vârste
diferite, de exemplu: Algeria, India, Singapore – 21 de ani pentru bărbaţi şi 18 ani
pentru femei; Afganistan, Pakistan – 18 ani pentru bărbaţi, 16 ani pentru femei;
Israel, Liban, Siria, Uzbekistan – 18 ani pentru bărbaţi şi 17 ani pentru femei59. În
general, sistemele de drept care stabilesc vârsta matrimonială la 18 ani cunosc, la
fel ca dreptul român, instituţia emancipării minorului. Pentru motive temeinice,
instanţa de tutelă poate recunoaşte minorului care a împlinit 16 ani capacitatea
deplină de exerciţiu, în condiţiile legii.

În ce priveşte legea incidentă acestei condiţii dirimante, se va aplica regula
statuată de Codul civil român, în sensul că fiecare dintre viitorii soţi va trebui să fi
împlinit vârsta matrimonială cerută de legea sa naţională. Pentru cetăţeanul român
(care se căsătoreşte în ţară sau în străinătate), vârsta cerută pentru încheierea
căsătoriei este de 18 ani. Prin excepţie şi doar pentru motive temeinice, minorul
care a împlinit 16 ani se poate căsători, dacă sunt respectate condiţiile speciale
stabilite de art. 272 alin. (2) C. civ.: avizul medical; încuviinţarea părinţilor ori,
după caz, a tutorelui sau a persoanei care a fost abilitată să exercite drepturile
părinteşti; autorizarea organului competent60.

Procesul civil internaţional. Capacitatea procesuală este prima condiţie de
exerciţiu a acţiunii civile (art. 56-57 C. pr. civ.). Capacitatea procesuală de exerciţiu

59 A se vedea aceste date, în D. Lupaşcu, D. Ungureanu, Drept internaţional privat, Ed. Universul

Juridic, Bucureşti, 2012, p. 142.
60 Pentru analiza acestor condiţii speciale ale căsătoriei minorului, a se vedea M. Avram, Drept

civil. Familia, Ed. Hamangiu, Bucureşti, 2013, p. 46-52.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 41

se întemeiază pe capacitatea de folosinţă şi este o formă de manifestare a capacităţii
civile într-un domeniu specific, acela al litigiului civil61. Calificarea doctrinară a
capacităţii procesuale de exerciţiu este aceea de aptitudine a persoanei care are
folosinţa unui drept de a-l apăra în cadrul procesului civil, personal ori prin
mandatar ales62. Coroborând textele Codului de procedură civilă (art. 57 alin. 2) cu
cele ale Codului civil (art. 41 alin. 2), rezultă că cel care nu are exerciţiul drepturilor
procedurale nu poate sta în judecată decât reprezentat, asistat ori autorizat,
conform legii. Iar Codul civil menţionează expres că actele juridice ale minorului
cu capacitate restrânsă de exerciţiu trebuie încuviinţate de către părinţi sau tutore
şi autorizate, unde legea impune, de instanţa de tutelă. Capacitatea procesuală de
exerciţiu se întemeiază pe capacitatea de folosinţă, „fiind recunoscută tuturor
persoanelor care posedă o anumită maturitate, spre a-şi da seama de semnificaţia şi
consecinţele actelor pe care le încheie participând la viaţa juridică”63.

Capacitatea de a acţiona în justiţie se supune legii naţionale, iar noul Cod de
procedură civilă nu distinge între persoanele fizice şi persoanele juridice ori între
capacitatea de folosinţă şi capacitatea de exerciţiu. Dispoziţiile Codului se
corelează cu prevederile Codului civil, care detaliază aspectele referitoare la legea
naţională în materia statutului persoană fizică. Lex nationalis este, după caz, legea
cetăţeniei sau legea reşedinţei obişnuite. Justificarea aplicării legii naţionale, atunci
când este în discuţie capacitatea procesuală, este evidentă. Capacitatea de a fi parte
şi de a sta în judecată sunt faţetele procedurale ale capacităţii civile de folosinţă şi
de exerciţiu64. Este firesc ca şi capacitatea procesuală să urmeze aceeaşi lege
precum capacitatea civilă, în general.

§4. Teoria interesului naţional
Sub denumirea „teoria interesului naţional” găsim una dintre situaţiile (create

în materie de capacitate) în care nu se aplică legea naţională. Este o ipoteză de
excepţie, cunoscută din legislaţia şi literatura anterioare noului Cod civil.

„Persoana care, potrivit legii naţionale, este lipsită de capacitate sau are
capacitate de exerciţiu restrânsă nu poate să opună această cauză de nevaliditate
celui care, de bună-credinţă la momentul încheierii actului şi conform legii
locului unde actul a fost încheiat, a considerat-o ca fiind deplin capabilă. Această
regulă nu se aplică actelor juridice referitoare la familie, moştenire şi la drepturi

61 Pentru o analiză amplă a condiţiilor de exerciţiu al acţiunii civile, I. Leş, Tratat de drept procesual

civil, vol. I, Principii şi instituţii generale. Judecata în faţa primei instanţe, Ed. Universul Juridic, Bucureşti,
2014, p. 255-272.

62 Pentru definiţii ale capacităţii procesuale de exerciţiu, a se vedea, I. Leş, Noul Cod de procedură
civilă. Comentariu pe articole. Art. 1-1.133, Ed. C.H. Beck, Bucureşti, 2013, p. 94; I. Deleanu, Tratat de
procedură civilă, vol. I, Ed. Universul Juridic, Bucureşti, 2013, p. 297.

63 I. Leş, Tratat de drept procesual civil, Volumul I, Principii şi instituţii generale. Judecata în faţa primei
instanţe, op. cit., p. 255.

64 O. Ungureanu, C. Jugastru, A. Circa, Manual de drept internaţional privat, Ed. Hamangiu,
Bucureşti, 2008, p. 250.

42 CĂLINA JUGASTRU

reale asupra imobilelor situate în alt stat decât cel al locului încheierii actului”
(art. 2579 alin. 1 C. civ.).

Această „concluzie legislativă” este extrasă din jurisprudenţa instanţelor care
au soluţionat speţa Lizardi65. Cetăţeanul mexican Lizardi, care locuia la Paris, a
cumpărat de la un bijutier francez bijuterii pe care urma să le achite prin cambiile
emise cu acel prilej. La momentul prezentării cambiilor pentru plată, mexicanul,
prin tutorele său, a invocat nulitatea contractului de vânzare pentru incapacitate,
pe motiv că, deşi la data asumării obligaţiei el împlinise 25 de ani (deci era capabil
potrivit legii franceze), nu era capabil conform legii sale naţionale (care stabilea
dobândirea capacităţii la vârsta de 25 de ani). Această din urmă lege era aplicabilă
în speţă, în temeiul normei naţionale.

Instanţele franceze au validat contractul de vânzare-cumpărare a bijuteriilor,
făcând aplicarea tezei potrivit căreia, atunci când incapacitatea unui străin dată de
legea sa naţională, duce la lezarea interesului naţional francez, prin prejudicierea
unui cetăţean francez, care a acţionat de bună-credinţă, legea naţională a străinului
trebuie înlăturată şi înlocuită cu legea locală, care îl declară capabil pe străinul în
cauză.

Anularea contractului de vânzare a bijuteriilor ar fi condus, în speţă, la preju-
dicierea vânzătorului francez, deoarece bijuteriile nu ar mai fi putut fi restituite,
fiind între timp înstrăinate de către cumpărătorul mexican66.

Soluţia ingenioasă a instanţelor franceze este destinată – aşa cum rezultă clar –
protejării bunei-credinţe a cetăţeanului naţional faţă de reaua-credinţă a străinului
pe teritoriul francez. De aici denumirea „teoria interesului naţional” (francez).
Soluţia speţei Lizardi a fost preluată şi în alte legislaţii naţionale şi, de asemenea, în
normele europene în materia contractelor. Dreptul român a legiferat-o şi în vechile
dispoziţii în materia raporturilor cu element de extraneitate. Legea nr. 105/1992
(art. 17) a impus situaţia de excepţie, în termenii care au fost preluaţi în Codul civil.

Condiţiile aplicării excepţiei Lizardi sunt cele care rezultă din art. 2579 C. civ.67:
a. persoana care „nu poate să opună această cauză de nevaliditate [...]”

trebuie să fie lipsită de capacitate de exerciţiu sau să aibă capacitate de exerciţiu
restrânsă conform legii sale naţionale, însă trebuie să aibă capacitate deplină de
exerciţiu conform legii forului (legii locului încheierii actului juridic). Aşadar,
străinul este minor conform legii sale naţionale, dar are capacitate deplină de
exerciţiu după legea locului încheierii actului juridic;

b. actul juridic a fost încheiat în statul forului;
c. prezenţa bunei-credinţe a cocontractantului cetăţean al ţării forului.

Cetăţeanul naţional trebuie să fi fost de bună-credinţă, adică să nu fi cunoscut sau

65 Ancel B., Lequette Y., Grands arrêts de la jurisprudence française de droit international privé, 3e
édition, Dalloz, Paris, 1998, p. 34-40.

66 A se vedea O. Ungureanu, C. Jugastru, A. Circa, Manual de drept internaţional privat, op. cit., p. 167.
67 Ibidem, p. 167; D.-Al. Sitaru, Drept internaţional privat. Partea generală. Partea specială – Normele

conflictuale în diferite ramuri şi instituţii ale dreptului privat, op. cit., p. 155.

Lex causae în materia capacităţii persoanei fizice (art. 2572 din Codul civil) 43

să nu fi avut cum cunoaște cauza de nevaliditate a actului juridic, datorată lipsei
capacităţii de exerciţiu depline a străinului (conform legii naţionale a acestuia).
Buna-credinţă se prezumă până la proba contrară, potrivit art. 14 alin. 2 C. civ.;

d. buna-credinţă trebuie să existe la data la care se încheie actul juridic între
cetăţeanul statului locului de perfectare a acestuia şi străin;

e. anularea actului să conducă la un prejudiciu nejustificat cocontractantului
cetăţean naţional de bună-credinţă. Cum s-a spus, condiţia aceasta nu este prevă-
zută expres, dar se deduce din formularea textului legal, destinat protecţiei terţilor;

f. să fie în discuţie alte acte juridice decât actele referitoare la familie, moşte-
nire, drepturi reale asupra imobilelor situate în alt stat decât cel al locului încheierii
actului.

Întrunirea cerinţelor68 antrenează aplicarea legii locului încheierii actului
juridic, în locul legii naţionale. Lex loci actus va lua locul legii statului de cetăţenie
sau a legii reşedinţei obişnuite, care ar fi fost normal competente. Doctrina a dus
unele precizări (valabile şi sub imperiul noului Cod civil), în sensul că este necesar
ca cetăţeanul naţional să fi încheiat un act curent al profesiunii sale, act care nu
necesită verificări speciale. În speţa Lizardi, această condiţie a fost considerată
îndeplinită în ce-l priveşte pe bijutier. În schimb, instanţele franceze au considerat
că nu este îndeplinită condiţia, în persoana băncii de la care Lizardi a împrumutat
o sumă mari de bani în aceeaşi perioadă, deoarece bancherul are obligaţia de a
verifica, cu vigilenţă sporită, existenţa capacităţii depline a clientului69.

68 Teoria interesului naţional este ilustrată de art. 13 din Regulamentul nr. 593/2008 privind

legea aplicabilă obligaţiilor contractuale (Roma I). Cu privire la cerinţele cumulative impuse de
Regulament, a se vedea, I. Chelaru, A.-L. Chelaru, Străinii în România. Regim juridic, op. cit., p. 228.

69 B. Audit, L. d’Avout, Droit international privé, 7e édition refondue, Economica, Paris, 2013,
p. 601; D.-Al. Sitaru, Drept internaţional privat. Partea generală. Partea specială – Normele conflictuale în
diferite ramuri şi instituţii ale dreptului privat, op. cit., p. 155.

