

Paul Vasilescu

Facultatea de Drept a Universității Babeș-Bolyai din Cluj-Napoca

Drept civil. Obligații

Ediția a 2-a revizuită

Paul Vasilescu

Cuprins

PRELIMINARII	1
1. Despre obligații	1
2. Sursa intelectuală	6
3. Definiție	7
4. Terminologie	7
5. Natura juridică	8
6. Tipologie	9
6.1. Obligații complexe	13
6.1.1. Obligații obiectiv complexe	13
6.1.1.1. Obligații conjunctive	14
6.1.1.2. Obligația alternativă	14
6.1.1.3. Obligația facultativă	15
6.1.2. Obligații subiectiv complexe	15
6.1.2.1. Obligațiile conjuncte	16
6.1.2.2. Obligații solidare	16
6.1.2.3. Obligațiile indivizibile	21
Capitolul I. REGIMUL GENERAL AL OBLIGAȚIILOR	24
<i>Secțiunea I. Dinamica obligațiilor</i>	24
1. Transformarea obligațiilor	24
1.1. Novația	24
1.2. Delegația	29
2. Transmiterea obligațiilor	30
2.1. Subrogația personală	30
2.2. Cesiunea de creanță	35
2.3. Preluarea datoriei	43
2.4. Cesiunea contractului	47
<i>Secțiunea a II-a. Stingerea obligațiilor în lipsa plății</i>	53
1. Compensația	54
2. Confuziunea	60
3. Remiterea de datorie	63
4. Darea în plată	67
5. Imposibilitatea fortuită de executare	69
6. Prescripția liberatorie	72
7. Moartea datornicului	73

<i>Secțiunea a III-a. Executarea obligațiilor</i>	73
1. Executarea voluntară a obligațiilor	74
1.1. Plata	74
2. Executarea silită a obligațiilor	87
2.1. Condiții preliminare ale executării silite	87
2.1.1. Titlul executoriu	88
2.1.2. Punerea în întârziere a debitorului	90
2.2. Formele executării silite	94
2.2.1. Executarea silită în natură	94
2.2.2. Executarea silită prin echivalent	97
<i>Secțiunea a IV-a. Drepturile creditorului asupra patrimoniului debitorului</i>	100
1. Gajul general și creditorii chirografari	100
2. Măsuri conservatorii și de protecție a creanței	106
2.1. Acțiunea oblică	107
2.2. Acțiunea revocatorie	112
2.3. Acțiunea directă	119
Capitolul II. GARANTAREA OBLIGAȚIILOR	124
<i>Secțiunea I. Garanțiile personale</i>	126
1. Fideiusiunea	126
1.1. Sursa intelectuală	127
1.2. Tipologie	128
1.3. Natură juridică	129
1.4. Caractere juridice	130
1.5. Condiții juridice	131
1.6. Efecte juridice	134
1.7. Stingerea fideiusiunii	140
1.8. Proba	142
1.9. Drept tranzitoriu	142
2. Garanțiile autonome	143
2.1. Scrisoarea de garanție	144
2.2. Scrisoarea de confort	147
<i>Secțiunea a II-a. Garanțiile reale</i>	149
1. Garanțiile reale fără deposedare	149
1.1. Privilegiile	149
1.1.1. Natura juridică	150
1.1.2. Caracterele juridice ale privilegiilor la plată	151
1.1.3. Rangul privilegiilor	153
1.1.4. Tipologie	154

1.1.5. <i>Tablou general al privilegiilor de drept comun</i>	156
Respect per 1.1.6. <i>Concursul civil</i>	159
1.1.7. <i>Concursul falimentar</i>	161
1.1.8. <i>Concursul în ipoteza insolvenței persoanei fizice</i>	162
1.1.9. <i>Concurs fiscal</i>	163
1.1.10. <i>Stingerea privilegiilor</i>	164
1.1.11. <i>Drept tranzitoriu</i>	164
1.2. <i>Ipotecile</i>	165
1.2.1. <i>Sursa intelectuală</i>	166
1.2.2. <i>Caractere juridice</i>	167
1.2.3. <i>Tipologie</i>	170
(I) <i>Ipoteca imobiliară</i>	174
1. <i>Ipoteca imobiliară convențională</i>	174
1.1. <i>Caractere juridice</i>	175
1.2. <i>Condiții juridice speciale</i>	176
1.3. <i>Publicitatea ipotecii imobiliare</i>	180
1.4. <i>Efecte juridice</i>	181
1.5. <i>Realizarea ipotecii imobiliare</i>	183
1.6. <i>Stingerea ipotecii imobiliare convenționale</i>	185
2. <i>Ipoteca imobiliară legală</i>	186
3. <i>Drept tranzitoriu</i>	187
(II) <i>Ipoteca mobilă</i>	188
1. <i>Noțiune</i>	188
2. <i>Paralele inegale</i>	188
3. <i>Condiții juridice</i>	190
4. <i>Efecte juridice</i>	194
5. <i>Realizarea ipotecii mobiliare</i>	194
6. <i>Stingerea ipotecii mobiliare</i>	197
7. <i>Drept tranzitoriu</i>	198
<i>Secțiunea a III-a. Garanțiile reale cu deposedare</i>	198
1. <i>Gajul</i>	198
1.1. <i>Sursa intelectuală</i>	199
1.2. <i>Tipologie</i>	199
1.3. <i>Natura juridică</i>	200
1.4. <i>Condiții juridice</i>	202
1.5. <i>Efecte juridice</i>	207
1.6. <i>Proba</i>	209
1.7. <i>Stingerea gajului</i>	209
1.8. <i>Drept tranzitoriu</i>	210
2. <i>Dreptul de retenție</i>	210

2.1. Natura juridică	211
2.2. Condiții juridice	213
2.3. Efecte juridice	213
2.4. Stingerea	214
2.5. Drept tranzitoriu	215

Capitolul III. IZVOARELE OBLIGAȚIILOR 216

Secțiunea I. Faptul juridic licit (cvasicontractul) 217

1. Gestiunea de afaceri	219
1.1. Condiții juridice	221
1.2. Efecte juridice	223
1.3. Proba	225
1.4. Drept tranzitoriu	225
2. Plata nedatorată	226
2.1. Condiții juridice	227
2.2. Efecte juridice	229
2.3. Proba	231
2.4. Drept tranzitoriu	231
3. Îmbogățirea fără justă cauză	232
3.1. Condiții tehnice	235
3.2. Efecte juridice	237
3.3. Proba	238
3.4. Drept tranzitoriu	238

Secțiunea a-II-a. Actul juridic unilateral 239

Secțiunea a III-a. Contractul 245

I. Aspecte introductive	246
1. Noțiuni	246
2. Terminologie	248
3. Sediul materiei	249
4. Delimitări	250
4.1. Actul de drept public și contractul civil	250
4.2. Manifestări de voință nejuridice	252
5. Sursa intelectuală a teoriei contractului	256
5.1. Autonomia de voință	256
5.1.1. Individualism modern	257
5.1.2. Consecințele juridice ale voinței autonome	258
5.1.3. Libertatea contractuală	258
5.2. Critica autonomiei de voință	259
5.2.1. Pozitivism juridic	260
5.2.2. Solidarismul juridic	261
5.2.3. Marxism în civil	263

5.3. O concluzie	265
6. Analiza economică a contractului. Drept nord-american	266
II. Clasificări ale contractelor	269
1. Unilateral și bilateral	270
2. Patrimonial și nepatrimonial	272
3. Contracte numite și contracte nenumite	274
4. Contracte consensuale, solemne și reale	275
5. Contracte <i>intuitu personae</i> și contracte <i>intuitu rei</i>	280
6. Contractul oneros și contractul gratuit	281
6.1. Contractul comutativ și contractul aleatoriu	282
6.2. Contractul gratuit	283
6.2.1. Liberalitățile	283
6.2.1.1. Subspecii	284
6.2.1.2. Excluderi	286
6.2.2. Contractele dezinteresate	288
6.2.2.1 Excluderi	289
7. Contracte cu executare continuă și acte cu executare <i>uno actu</i>	291
III. Formarea contractului	292
1. Negocieri contractuale	292
1.1. Comportament prescris legal la negocieri	295
1.2. Antecontracte	298
1.2.1. Pactul de opțiune	298
1.2.2. Promisiunea de a contracta	300
1.2.3. Pactul de preferință	308
2. Schimbul defazat de consimțăminte	310
2.1. Oferta de a contracta	310
2.2. Acceptarea ofertei de a contracta	318
3. Momentul încheierii contractului	320
4. Interpretarea contractului	321
IV. Structura contractului	326
1. Liminarii	326
1.1. Sediul materiei	326
1.2. Terminologie	327
2. Capacitatea de a contracta	329
3. Consimțământul	331
3.1. Principiile voinței juridice	332
3.1.1. Principiul libertății contractuale	332
3.1.1.1. Ordinea publică	333
3.1.1.2. Bunele moravuri	334
3.1.2. Regula preeminenței voinței reale	336

3.2. Calitățile juridice ale voinței reale _____	339
Respect pentru 3.2.1. <i>Voința internă trebuie să fie liberă și conștientă</i> _____	339
3.2.2. <i>Voința internă trebuie să fie animată de intenția de a genera efecte juridice</i> _____	341
3.2.3. <i>Voința juridică internă trebuie să fie exteriorizată</i> _____	342
4. Viciile de consimțământ _____	344
4.1. Liminarii _____	344
4.1.1. <i>Sediul legal</i> _____	344
4.2. Eroarea _____	345
4.2.1. <i>Noțiune</i> _____	345
4.2.2. <i>Clasificare</i> _____	345
4.2.2.1. <i>Eroarea obstacol</i> _____	346
4.2.2.2. <i>Eroarea indiferentă</i> _____	347
4.2.2.3. <i>Eroarea esențială – un viciu de consimțământ</i> _____	348
4.2.2.4. <i>Eroarea de fapt și eroarea de drept</i> _____	350
4.2.2.5. <i>Eroarea scuzabilă</i> _____	352
4.2.3. <i>Structura erorii</i> _____	353
4.2.4. <i>Condițiile juridice ale erorii</i> _____	353
4.2.5. <i>Proba erorii</i> _____	354
4.2.6. <i>Sanctiunea erorii esențiale</i> _____	355
4.3. Dolul _____	356
4.3.1. <i>Noțiune</i> _____	356
4.3.2. <i>Domeniul de aplicare</i> _____	357
4.3.3. <i>Clasificare</i> _____	357
4.3.4. <i>Structura dolului</i> _____	358
4.3.5. <i>Condițiile juridice ale dolului</i> _____	359
4.3.6. <i>Proba dolului</i> _____	361
4.3.7. <i>Sanctiunea dolului</i> _____	361
4.4. Violența _____	362
4.4.1. <i>Noțiune</i> _____	362
4.4.2. <i>Clasificări</i> _____	363
4.4.3. <i>Structura violenței</i> _____	366
4.4.4. <i>Condițiile juridice ale violenței</i> _____	368
4.4.5. <i>Proba violenței</i> _____	368
4.4.6. <i>Sanctiunea violenței</i> _____	369
4.5. Leziunea _____	369
4.6. Paralelă între viciile de consimțământ _____	374
5. Obiectul contractului _____	374
5.1. <i>Sediul materiei</i> _____	374
5.2. <i>Noțiune</i> _____	375
5.3. <i>Condițiile de validitate ale obiectului</i> _____	376

5.3.1. Efectivitatea obiectului	376
5.3.2. Liceitatea obiectului	379
5.3.3. Valoarea obiectului	380
6. Cauza contractului	381
6.1. Sediul materiei	382
6.2. Noțiuni și distincții	382
6.2.1. Cauza eficientă și cauza finală	382
6.2.2. Cauza abstractă și cauza concretă	385
6.3. Opinii despre cauza contractului	387
6.4. Condițiile de validitate ale cauzei	389
6.4.1. Realitatea cauzei	389
6.4.2. Liceitatea cauzei	391
6.5. Domeniul de aplicare a cauzei	392
6.6. Proba cauzei	393
6.7. Utilitatea cauzei	394
V. Forma și formalitățile contractului	394
1. Forma contractului – element structural	396
1.1. Principiul consensualismului	397
1.2. Excepții de la consensualism	398
1.2.1. Contractul autentic	398
1.2.2. Actul manuscris	401
1.3. Principiului echipolenței formei	402
1.4. Regula simetriei formei	403
2. Forma contractului – mijloc de probă	403
3. Formalități care fortifică eficiența contractului	405
4. Variațiuni de forme și formalități ale contractului	407
4.1. Formalisme informative	408
4.2. Formalități și forme de abilitare	409
4.3. Forme și formalități de control	410
4.4. Formalități de înregistrare administrativă și fiscală	411
VI. Modalitățile contractului	411
1. Termenul	413
1.1. Noțiuni	413
1.2. Sediul materiei	415
1.3. Clasificări	415
1.3.1. Termenul convențional, legal și judiciar	415
1.3.2. Termenul cert și termenul incert	417
1.3.3. Termenul suspensiv și termenul extinctiv	417
1.4. Interpretarea termenului	418
2. Condiția	419

2.1. Noțiune	419
2.2. Sediul materiei	420
2.3. Clasificări	420
2.3.1. Condițiile cazuale, mixte și condițiile potestative	420
2.3.2. Condiția suspensivă și condiția rezolutorie	421
2.3.3. Condiția pozitivă și condiția negativă	423
2.4. Cerințele tehnice ale condiției	423
2.5. Regulile care guvernează realizarea condiției	424
2.6. Efectele condiției	425
2.6.1. Condiția suspensivă	426
2.6.2. Condiția rezolutorie	428
3. Sarcina	428
VII. Nulitatea contractului	430
1. Preliminarii la teoria nulității	432
1.1. Sediul materiei	432
1.2. Funcțiile nulității	433
1.3. Delimitarea nulității de alte cauze de ineficiență	434
1.3.1. Caducitatea	434
1.3.2. Rezoluțiunea	435
1.3.3. Inopozabilitatea	436
1.3.4. Revocarea	436
1.3.5. Reducțiunea	437
1.4. Terminologie	437
1.4.1. Actul inexistent	437
1.4.2. Actul putativ	438
1.4.3. Resciziunea	439
1.4.4. Nulitatea de drept și nulitatea judiciară	439
2. Clasificări ale nulității	440
2.1. Nulitatea expresă și nulitatea virtuală	440
2.2. Nulitatea totală și nulitatea parțială	441
2.3. Nulitatea de fond și nulitatea de formă	442
2.4. Nulitatea judiciară și nulitatea amiabilă	442
2.5. Nulitatea absolută și nulitatea relativă	443
3. Teorii despre nulitate	448
4. Atitudini posibile în fața nulității	449
4.1. Modalități de invocare a sancțiunii nulității	450
4.1.1. Acțiunea în nulitate	450
4.1.2. Excepția de nulitate	452
4.2. Modalități de îndreptare a cauzelor de nulitate	452
4.2.1. Refacerea	453

4.2.2 Confirmarea	454
4.2.2.1. Diferențieri	456
4.2.3. Conversiunea	457
5. Efectele nulității	459
5.1. Principiul desființării retroactive a contractului nul	460
5.2. Principiul desființării actelor subsecvente unui contract nul	461
5.3. Principiul restabilirii situației anterioare încheierii unui contract nul	463
VIII. Efectele contractului	465
1. Principiul forței obligatorii a contractului	469
1.1. Sursa intelectuală	470
1.2. Sursa tehnică	472
1.3. Consecințele tehnice ale forței obligatorii	473
1.3.1. Impreviziunea	475
1.3.2. Denunțarea unilaterală a contractului	479
2. Regula relativității contractului	481
2.1. Sfera de aplicare	482
2.2. Importanța practică	483
2.3. Părțile contractante	484
2.4. Terții	487
2.5. Avânzii-cauza	489
2.5.1. Succesorii singulari și creditorii chirografari	490
2.6. Excepții de la regula <i>res inter alios acta</i>	494
2.6.1. Promisiunea faptei altuia	495
2.6.2. Stipulația pentru altul	497
3. Principiul opozabilității contractului	501
3.1. Sediul materiei	501
3.2. Noțiunea și efectivitatea principiului	502
3.3. Evoluții doctrinale	505
3.4. Opozabilitatea instrumentului și opozabilitatea operațiunii juridice	506
3.5. Cinematica principiului opozabilității	507
3.6. Cunoașterea și publicitatea contractului	509
3.7. Simulația	511
3.7.1. Condițiile simulației	515
3.7.2. Efectele simulației	517
3.7.3. Principiile regimului interimar al simulației	519
3.7.4. Proba simulației	524
3.7.5. Acțiunea în simulație	524
IX. Sancțiunea neexecutării contractului	526
1. Neexecutarea fortuită și riscul contractual	527
2. Excepția de neexecutare a contractului	531

3. Rezoluțiunea contractului	534
4. Reducerea prestațiilor contractuale	543
5. Răspunderea civilă contractuală	545
5.1. Delimitări	545
5.2. Non-cumulul răspunderilor civile	547
5.3. Specii de răspundere contractuală	550
5.4. Condițiile necesare angajării răspunderii contractuale	552
5.4.1. <i>Faptul ilicit</i>	553
5.4.2. <i>Vinovăția</i>	554
5.4.3. <i>Prejudiciul și evaluarea sa</i>	555
5.4.3.1. <i>Evaluarea legală</i>	556
5.4.3.2. <i>Clauza penală</i>	556
5.4.3.3. <i>Evaluarea judiciară</i>	559
5.4.4. <i>Raportul de cauzalitate</i>	561
5.5. Exonerări	561
5.6. Convenții asupra răspunderii contractuale	563
<i>Secțiunea a IV-a. Răspunderea civilă delictuală</i>	565
1. Sursa intelectuală	567
1.1. Dreptul străbunilor	568
1.2. Drept medieval	571
1.3. Drept modern	573
1.4. Codul civil român din 1864	575
2. Explicații date temeiurilor răspunderii civile	576
2.1. Riscul	578
2.2. Teoria garanției	582
3. Definiție	584
4. Funcțiile și principiile răspunderii civile	584
4.1. Funcția reparatorie	585
4.2. Funcția normativă	587
5. Sistemul răspunderii civile în Codul civil	588
6. Dreptul tranzitoriu	591
7. Elemente comune și necesare angajării oricărui tip de răspundere civilă	591
7.1. Dauna civilă	592
7.1.1. <i>Clasificări ale daunelor</i>	595
7.1.2. <i>Condițiile tehnice ale daunei</i>	601
7.2. Raportul de cauzalitate	602
7.2.1. <i>Echivalența condițiilor</i>	605
7.2.2. <i>Cauza adecvată</i>	606
7.2.3. <i>Cauze străine. Exonerări</i>	607

7.2.3.1. <i>Forța majoră</i>	608
7.2.3.2. <i>Cazul fortuit</i>	611
7.2.3.3. <i>Fapta terțului</i>	616
7.2.3.4. <i>Fapta victimei</i>	620
8. Specii de răspundere civilă delictuală	627
8.1. Răspunderea pentru fapta proprie	628
8.1.1. <i>Capacitatea delictuală</i>	628
8.1.2. <i>Vinovăția civilă</i>	634
8.1.2.1. <i>Terminologie</i>	635
8.1.2.2. <i>Tipologie</i>	636
8.1.2.3. <i>Criteriul utilizat pentru stabilirea vinovăției</i>	638
8.1.2.4. <i>Importanța distincției între vinovății</i>	639
8.1.3. <i>Fapta ilicită</i>	642
8.1.3.1. <i>Terminologie</i>	642
8.1.3.2. <i>Tipologie</i>	643
8.1.3.2.1. <i>Abuzul de drept</i>	647
8.1.3.2.2. <i>Inconveniente anormale de vecinătate</i>	650
8.1.3.3. <i>Cazuri justificative. Exonerări</i>	651
8.1.3.3.1. <i>Legitima apărare</i>	652
8.1.3.3.2. <i>Starea de necesitate</i>	655
8.1.3.3.3. <i>Autorizarea și ordinul de natură legală</i>	659
8.2. Răspunderea pentru fapta altuia	662
8.2.1. <i>Răspunderea pentru fapta minorului sau a interzisului judecătoresc</i>	664
8.2.2. <i>Răspunderea comitentului pentru fapta prepusului său</i>	670
8.3. Răspunderea pentru daunele cauzate de lucruri în general	677
8.3.1. <i>Răspunderea pentru lucruri</i>	678
8.3.2. <i>Acțiunea de effusis et dejectis</i>	686
8.3.3. <i>Răspunderea pentru animale</i>	687
8.3.4. <i>Răspunderea pentru ruina construcției</i>	689
9. Repararea daunei	692
9.1. Mijloace de reparație	693
9.1.1. <i>Întinderea reparației datorate</i>	694
9.1.2. <i>Asigurarea de răspundere civilă</i>	698
9.2. <i>Autoritatea hotărârii penale în materia răspunderii civile</i>	700
Index alfabetic pe materii	703
Listă de abrevieri	709

PRELIMINARII

1. Despre obligații

A fi obligat e sinonim cu a fi constrâns la o anumită atitudine sau activitate. Cotidian, fiecare dintre noi ne simțim sau suntem obligați să ne comportăm într-un anumit fel, știind că dacă nu o vom face, vom suporta consecințele. Exemplele sunt infinite, în cele mai deosebite registre. Astfel, suntem obligați să traversăm strada în locurile marcate, să întoarcem o vizită unui prieten, să plătim impozitele, să fim la o anumită oră la serviciu, să compostăm biletul la urcarea în tramvai, să trimitem urări de Crăciun, să plătim lucrurile pe care le-am cumpărat dintr-un magazin, să fim fideli soțului ș.a. Din multitudinea de obligații concrete existente, numai unele sunt de natură juridică, iar dintre acestea, doar anumite obligații sunt de drept civil. Dar toate obligațiile au ca numitor comun ideea de constrângere, realitatea că, dacă nu sunt îndeplinite benevol, se va exercita o anumită presiune, care uneori se materializează chiar într-o sancțiune a neîndeplinirii lor. Tipul, natura și intensitatea sancțiunilor, care însoțesc creanța, constituie criteriul cel mai simplu pentru clasificarea obligațiilor. Astfel, se poate deosebi între obligațiile juridice și cele non-juridice, numai primele având *de jure* o sancțiune, care permite executarea obligațiilor chiar silit, neîndeplinirea lor având deci consecințe de drept. Iar dacă sancțiunea obligației juridice este civilă, vom putea vorbi despre o obligație civilă, singura care ne preocupă aici. În schimb, unele obligații nu au urmări juridice de niciun fel, ci doar consecințe sociale supărătoare (oprobriul), politice sau, și mai atenuat, doar efecte morale (muștrări de conștiință).

Obligația civilă^[1] desemnează o categorie juridică aparte, permițând delimitarea ei de alte obligații sau îndatoriri juridice, dar și de simplele datorii izvorâte din forul interior sau din convențiile sociale curente. Obligația civilă este un raport de drept, o legătură stabilită juridic între (cel puțin) doi subiecți de drept distincți în virtutea căreia unul dintre subiecți datorează ceva concret celuilalt. În cazul în care nu se achită benevol obligația, adică nu se execută de bună voie ceea ce se datorează, cel care nu o va face va putea fi constrâns – după anumite proceduri și de instituțiile specializate ale statului –, să suporte consecințele juridice ale neîndeplinirii obligației. Exe-

[1] Bibliografie generală: PH. MALAURIE, L. AYNÈS, PH. STOFFEL-MUNCK, *Drept civil. Obligațiile*, Ed. Wolters Kluwer, București, 2010 (citată PH. MALAURIE); L. POP, I.F. POPA, S.I. VIDU, *Curs de drept civil. Obligațiile*, Ed. Universul Juridic, București, 2015; L. POP, *Tratat de drept civil. Obligațiile. Vol. I. Regimul juridic general sau Ființa obligațiilor civile*, Ed. C.H. Beck, București, 2006; C. STĂTESCU, C. BÎRSAN, *Drept civil. Teoria generală a obligațiilor*, Ed. Hamangiu, București, 2008; B. FAGES, *Droits des obligations*, Ed. LGDJ, Paris, 2009; M. FABRE-MAGNAN, *Droit des obligations. 1. Contrat et engagement unilatéral*, Ed. PUF, Paris, 2008; J. FLOUR, J.L. AUBERT, E. SAVAUX, *Les obligations. 3. Le rapport d'obligation*, Ed. Sirey, Paris, 2009 (citată J. FLOUR); F. TERRÉ, PH. SIMLER, Y. LEQUETTE, *Droit civil. Les obligations*, Ed. Dalloz, Paris, 1999.

cutarea silită a obligației civile constituie sancțiunea – mijloc și rezultat – tipică, care individualizează (în plus) acest tip de obligație, având un regim juridic distinct, atât în raport cu alte obligații juridice, cât și față de simplele îndatoriri non-juridice.

Obligația civilă poate fi, deci, înțeleasă ca un raport juridic (*vinculum juris*), ca o realitate relațională, stabilită între *subiecți* distincți de drept. Din acest unghi, orice obligație prezintă caracterele unui *raport de drept*. Acesta presupune – subiectiv vorbind –, ca legătura juridică să se stabilească între două persoane diferite, existența unei obligații civile doar față de sine fiind o absurditate. Cel care este ținut de obligație, persoana care datorează un anumit comportament juridic, se numește *debitor*. Cel care beneficiază de obligație, având dreptul corelativ de a cere debitorului comportamentul la care acesta s-a îndatorat, se numește *creditor*. Acesta conferă credit debitorului, are încredere în persoana debitorului că va executa ceea ce a promis. Din acest unghi, obligația este un raport economic de încredere. Fiind astfel, și privit tot din prisma creditorului, obligația se prezintă ca un drept subiectiv, numit *creanță*. Definirea obligației prin dreptul său corelativ (de creanță) nu este decât la prima vedere un paradox. El se explică prin aceea că obligația descrie o relație între doi subiecți, relație care, dacă este privită exclusiv din unghiul debitorului, va apărea ca o datorie, iar dacă raportul e privit din unghiul creditorului, el se va concretiza într-un drept. Obligația civilă – considerată în natura sa relațională –, este simultan o datorie și un drept, fiecare dintre acestea având titulari distincți: subiecții raportului de obligație. De aceea se și vorbește despre *raport de obligație* sau despre *raport obligațional*; expresiile subliniind natura relațională a oricărei datorii sau creanțe, voindu-se accentua apăsata a ideii că în discuție este un raport juridic *obligatoriu* de o anumită natură juridică.

Unul dintre subiecții obligației este ținut, dator sau obligat la o anumită prestație concretă, al cărui beneficiar este creditorul. Prestația constituie obiectul raportului de obligație (art. 1226 C.civ.), adică ceea ce datorează debitorul. Prestația se concentrează chiar în conduita datorată de debitor creditorului sau, invers, în ceea ce poate pretinde concret cel din urmă debitorului. Comportamentul datorat este unul concret, definit de raportul de obligație, în sensul că debitorul trebuie să facă ceva anume pentru creditorul său; prestația nu poate fi, deci, generică ori generală. Din perspectiva activității pe care trebuie să o desfășoare debitorul, obligația civilă se cuantifică – după o clasificare pe cât de ancestrală, pe atât de actuală, într-o prestație de a da ceva concret (*dare*), de a face în mod exact ceva (*facere*) sau de nu a face ceva precis (*non facere*). Se dă ceva juridic atunci când debitorul se obligă să transfere sau să constituie creditorului un drept real; vânzătorul unui bun ori constitutorul unui drept de gaj este ținut să dea creditorului un drept de proprietate, respectiv unul de gaj, care poartă pe un anumit bun.

A face cuprinde civil orice acțiune a debitorului, circumstanțiată concret de raportul de obligație. Astfel, toate prestațiile care presupun o activitate (personală) a debitorului descriu obligații *facere*, precum prestările de diverse servicii, acțiunile impuse de contractul de muncă, activități intelectuale care trebuie să se concretizeze într-un rezultat cuantificabil. *A nu face* înseamnă că debitorul trebuie să se abțină de la a face ceva concret, *facere* fiind inversul lui *non facere*. Sunt obligații de a nu face, de

pildă, abținerea de la concurență, interdicția de a vinde un bun promis deja altuia, renunțarea de a construi într-un anumit fel, într-un anumit loc etc. Obligațiile de a nu face concretizează, în fond, îngrădiri juridice efective, asumate de debitor, care renunță astfel la o posibilitate juridică concretă, pe care el o avea înainte; limitarea fiind circumstanțiată exact de sursa obligației sale. În consecință, obligațiile desemnate generic, prin expresii ca „interzicerea de a desfășura acțiuni care să impiețeze dreptul altuia”, „obligații universale de a nu face” nu sunt creațe, ci altceva. Cantitativ, însă, obligațiile de a face (*facere*) sunt cele mai răspândite, cele de *dare* fiind limitate natural de regimul drepturilor reale, în timp ce obligațiile de *non facere* sunt mai rare.

Obligațiile de a face și cele de a da se pot combina în mod firesc. Astfel, obligația de a transmite proprietatea unui bun (*dare*) o va presupune automat și pe aceea de a preda bunul (*facere*) noului dobânditor. Dacă obligațiile de a face se referă la lucruri, cum e în exemplul dat, se poate vorbi de obligații *ad rem*. Acestea presupun ca anumite prestații să fie făcute în legătură cu un bun deja existent. Toate contractele care presupun transmiterea (proprietății sau doar a folosinței) lucrului implică existența unei obligații (de a face) *ad rem*. Oricum, obligațiile *ad rem* rămân raporturi obligaționale comune; ele se supun regimului juridic general, fără să poată fi confundate cu obligațiile *propter rem*^[1]. Cele din urmă apar nu ca raporturi de creață, cu subiecți distincți, ci se prezintă doar ca sarcini (reale), accesorii juridice impuse celor care stăpânesc un bun, în special proprietarilor, care sunt ținuti la o anumită conduită, tocmai datorită faptului că stăpânesc bunul. Obligațiile *propter rem* nu descriu relații relative, personalizate între un creditor și un debitor, cel care stăpânește bunul fiind obligat față de toți sau ținut de un interes public. La aceste zise obligații nu se poate determina un creditor propriu-zis, sancțiunea lor fiind de cele mai multe ori de drept administrativ. Se poate întâmpla astfel cu obligația de a cultiva terenul sau de a asigura protecția mediului, obligații care incumbă proprietarilor imobiliari. În cazul în care nu sunt respectate asemenea obligații, stăpânul terenului va fi amendat, deci sancțiunea e de natură contravențională, aplicată nu în beneficiul unui creditor, care de fapt nici nu există, ci de o autoritate publică în profitul colectivității.

Ar mai trebui făcută distincția și față de obligațiile denumite *scriptae in rem*^[2]. Acestea pot fi înțelese ca o specie distinctă de obligații *ad rem*, dar cu specificul că executarea lor poate fi cerută și unei alte persoane decât debitorul inițial sau primitiv. Fiind legate de lucru (*ad rem*), obligațiile *scriptae in rem* însoțesc bunul, care trecând dintr-o mână în alta, își schimbă stăpânul, care poate fi obligat să execute exact aceeași prestație la care era ținut antecesorul (autorul) său. Un contract de locațiune^[3] dă drept la stăpânirea și folosirea bunului altuia, cu corelativul unei obligații *ad rem*, locatorul fiind ținut să asigure această stăpânire locatarului. La momentul în care bunul se înstrăinează, obligația se poate și ea strămuta, fiind ținut la ea și noul dobânditor, care preia locul locatorului inițial.

[1] I. SFERDIAN, *Drept civil. Drepturile reale principale*, Ed. Hamangiu, București, 2013; V. STOICA, *Drept civil. Drepturile reale principale*, Ed. C.H. Beck, București, 2013; O. UNGUREANU, C. MUNTEANU, *Tratat de drept civil. Bunurile. Drepturile reale principale*, Ed. Hamangiu, București, 2008.

[2] *Ibidem*.

[3] Art. 1811-1815 C.civ. [art. 1441 C.civ.1864].

Prestația – care constituie *obiectul obligației* – conferă întotdeauna întregului raport obligațional un caracter patrimonial. Creanța reprezintă o valoare patrimonială în sine, iar datoria ei corelativă, o evaluare pecuniară a conduitei la care e ținut debitorul. Creanța face parte din activul patrimonial al creditorului, iar datoria corelativă a debitorului îi sporește pasivul patrimonial. Din această perspectivă, raportul obligațional este o legătură juridică stabilită între două patrimonii distincte. Numitorul cel mai mic al evaluării patrimoniale sunt banii^[1], în care se poate exprima orice obligație, indiferent de prestația concretă care intră în obiectul raportului de obligație. Când e vorba de obligații de a da (*dare*), valoarea patrimonială a raportului obligațional e dată (intrinsec) îndeobște de valoarea bunului supus transmiterii către creditor. Când e vorba de prestații de a face sau de nu face (*facere/non facere*), se va cântări în bani activitatea și rezultatul promis de debitor (e.g. construirea unui zid, repararea unui lucru stricat, sculptarea unui bust, croirea unui pantalon). În lipsa valorii patrimoniale a prestației, nu se poate vorbi despre raport de obligație, ci despre altceva. Patrimonialitatea obligației se concretizează, deci, fie în valoarea în sine a bunului, fie în evaluarea pecuniară a comportamentului debitorului. Iar consecința patrimonialității, ca și dovada sa, este tocmai posibilitatea executării (silit) prin echivalent bănesc a oricărei obligații civile. Drepturile nepatrimoniale (e.g. la nume, la reputație, la viață) nu pot fi cuantificate în bani, deși atingerea lor poate da curs unor despăgubiri în bani. Acestea nu sunt echivalentul lor bănesc, ci modalități de restaurare a ordinii juridice, cu efect nu atât de reparație indirectă, cât de compensație și pedeapsă pecuniară a celor care au îndrăznit jignirea unor asemenea valori nepatrimoniale.

Patrimonialitatea raportului de obligație determină, după cum am văzut, și sancțiunea sa specifică: executarea silită a obligației^[2]. În ipoteza în care debitorul nu înțelege să își îndeplinească voluntar obligația la care e ținut, creditorul e în drept să recurgă la mecanismele statale de constrângere, cu efectul că debitorul va fi forțat la executare. Executarea silită nu privește persoana datornicului^[3], ci bunurile sale, care sunt valorificate, adică transformate în banii cu care se va plăti echivalentul obligației neîndeplinite. O obligație civilă este, deci, una juridică pentru că ea este dublată întotdeauna de o acțiune în justiție, prin care se poate ajunge efectiv la executarea sa silită. Absența acestei posibilități – de forțare juridică a debitorului rău-platnic la executare – constituie o dovadă suficient de puternică pentru a conchide că obligația nu este una juridică.

Dinamic și structural, o obligație civilă își dezvăluie natura relațională, de raport juridic patrimonial care leagă debitorul de creditor. Static și funcțional, obligația poate

[1] Din păcate, uneori stângăcia legiuitorului ne induce în eroare, sugerându-ne că ar exista și un tip de obligație care „nu este evaluabilă în bani”, v. art. 906 alin. (2) C.proc.civ.

[2] *Infra*, Executarea obligațiilor. Executarea silită a obligațiilor.

[3] Constrângerea de corp desemna modalitatea de forțare fizică a debitorului în caz de neplată, de care datornicul putea scăpa („se descărca”) prin „cesiunea bunurilor” sale, ce presupunea „abandonarea stării sale întregi” creditorului, v. art. 1122-1127 C.civ.1864. Procedura nu s-a aplicat efectiv, fiind abrogată în 1867 și în Franța – de unde a fost importată la noi odată cu Codul civil de la 1864; o asemenea tehnică juridică este complet incompatibilă cu principiile dreptului de astăzi.

să ne dezvăluie caracterul ei ambivalent, derivat din caracterul său patrimonial și relațional. Astfel, acum raportul de obligație poate fi privit din două unghiuri diferite, luând în considerare două aspecte distincte și antinomice, după cum ne situăm pe poziția juridică a debitorului sau a creditorului. Pentru cel din urmă, raportul de obligație contează ca un drept personal (*jus in personam*), numit creanță, care scoate în evidență două aspecte. Primul se leagă de faptul că creditorul e în drept să ceară debitorului o anumită conduită juridică, concretizată până la urmă în prestația datorată de debitor; cel de-al doilea aspect se materializează chiar în valoarea patrimonială a creanței. Static, pentru debitor, raportul de obligație se reduce la datoria pe care o are față de creditor; la debitul pe care datornicul trebuie să îl plătească creditorului, și aceasta indiferent de natura concretă a prestației (*dare/facere*).

Obligația civilă poate fi, deci, înțeleasă ca o realitate juridică bivalentă, o categorie duală, ea fiind în același timp și raport juridic și valoare patrimonială. Dualitatea obligației se păstrează și terminologic: creanța desemnează activul patrimonial, reprezentat de dreptul subiectiv civil, iar debitul (ori datoria) semnifică pasivul patrimonial al raportului de obligație. Creanța și datoria sunt în relație, desemnând, una aversul, cealaltă reversul, aceleiași realități, care este raportul obligațional. Din aceste motive, paradoxal sau nu, se pot folosi termenii de mai sus ca sinonimi. Analiza juridică a obligației ia în considerare atât natura sa relațională, cât și patrimonialitatea ei, exprimată prin binomul creanță-datorie. Uneori, în analiză, accentul cade pe relație, alteori interesează mai mult valorile înfățișate de creanță și de debit. Uneori interesează posibilitățile pe care le conferă creanța creditorului, alteori este de analizat prestația la ce este ținut debitorul. Unghiul de analiză ne permite o focalizare distinctă a discursului, cu sublinierea secvențială doar a unui aspect, care poate interesa la un moment dat; de aceea e corect să se vorbească distinct de creanță sau de obligație, deși ele sunt întotdeauna inseparabile.

Ca orice raport juridic și cel de obligație are o cauză, iar aici nu ne interesează cea eficientă, identificată cu sursa^[1] ei. Foarte apropiat de ceea ce se discută în materie de cauză a contractului^[2], prin cauza^[3] obligației înțelegem motivul care le-a determinat pe părțile raportului de obligație să se lege juridic, obligațional. Restituirea unui împrumut, repararea unui prejudiciu, garantarea executării unei obligații aparținând altuia, oferirea unui profit fără contrapartidă etc. pot fi tot atâtea exemple de motivări juridice care animă subiecții unei obligații. Cauza obligației, izolată de aceea a actului juridic care o naște, este importantă pentru că ea ne poate preciza dacă un debitor e datornic principal sau nu, indicându-se astfel regimul aplicabil obligației. Așadar, în cazul solidarității pasive, toți codebitorii sunt datornici principali – ei fiind animați de o cauză unică (e.g. restituirea împrumutului, repararea pagubei) –, ceea ce-l îndrituie pe creditorul comun să ceară întreaga plată de la oricare dintre ei. În schimb, fideiusorul e doar un debitor subsecvent, el fiind animat de o cauză distinctă – de a garanta plata la care e ținut datornicul –, de aceea a debitorului principal (e.g. resti-

[1] *Infra*, Izvoarele obligațiilor.

[2] *Infra*, Izvoarele obligațiilor. Structura contractului. Cauza contractului; art. 1235-1239 C.civ.

[3] M. DAVID, *Cauza obligației și formalismul juridic – studiu de drept comparat (I) și (II)*, în R.R.D.P. nr. 2-3/2014.

tuirea împrumutului, repararea pagubei), ceea ce și explică regula că trebuie să i se ceară mai întâi datornicului executarea obligației, iar apoi și numai în caz de neplată, garantului.

2. Sursa intelectuală

Originile normative și intelectuale ale obligației civile trebuie căutate în dreptul roman^[1]. Categorie socială, juridică și culturală distinctă a dreptului roman, obligația este poate cea mai importantă moștenire intelectuală pe care i-o datorează dreptul modern european. Întreaga structură, nu numai juridică, ci și socială a epocilor ce au urmat apusului civilizației romane, este tributară concepției quirite inițiale, care vedea în obligație un raport juridic, o legătură stabilită între creditor și debitor. Această legătură (*vinculum juris*^[2]) a fost inițial înțeleasă în sensul propriu al cuvântului, ca putere pe care o avea creditorul asupra persoanei debitorului, urmând ca mai apoi să fie tradusă simbolic și abstract, într-un nex juridic, ce dădea drept creditorului doar asupra bunurilor datornicului. Redescoperirea medievală a dreptului roman a făcut ca obligația să nu mai fie privită cu preponderență din perspectiva raportului pe care îl descrie. *Facultas agendi*, născocirea dreptului subiectiv, accentuarea patrimonializării creanței, descompunerea raportului de obligație în elementele sale de pasiv și activ, au fost câștigurile majore aduse de dreptul canonic occidental la teoria obligației. Teorie ce era acum interesată de deosebirea dintre obligația naturală și cea pozitivă. Prima a fost concepută prin raportare la ordinea divină (*jus divinum*), vizând o perfecțiune celestă^[3], opunându-se obligației pozitive, întemeiată pe ordinea juridică umană.

Aceste noțiuni au fost cuprinse într-o viziune normativă care se întemeia (și) pe voința umană, ceea ce a permis conturarea categoriei moderne de drept subiectiv. „Istoria noțiunii de drept subiectiv este istoria unui concept de drept care neagă orice valoare a formalismului juridic și care găsește în voință superioritatea expresiei spiritului uman”^[4]. Epoca modernă a preluat înfățișarea subiectivă a obligației juridice, subliniindu-i atât caracterul relațional, cât și conținutul valoric reprezentat de binomul debit-drept. Legile moderne au evitat în genere să definească obligația, ocupându-se mai mult de regimul ei, precum și de sursele ei concrete. Înscriindu-se în această tradiție, fostul Cod civil nu definea obligația, ca și cum toți știau despre ce era vorba, vechea legiuire de la 1864 cuprinzând doar norme reglementând sursele sale și regimul său juridic.

[1] M.D. BOB, *Obligația contractuală în dreptul roman cu trimiteri comparative la Codul civil*, Ed. Universul Juridic, București, 2015, p. 29; V. HANGA, M.D. BOB, *Curs de drept privat roman*, Ed. Universul Juridic, București, 2009.

[2] *Obligatio est juris vinculum* (...). IJ 3,13, v. *Instituțiile lui Iustinian*, ediție bilingvă, traducere și note de V. HANGA, M.D. BOB, Ed. Universul Juridic, București, 2009, p. 276-277. *Vinculum* are sensul de legătură, dar și pe acela de lanț, de fiare.

[3] L. PARISOLI, *Obligation naturelle et obligation positive: science normative et perfection spirituelle dans l'Ecole franciscaine*, în APD nr. 44/2000, p. 70.

[4] *Ibidem*.

3. Definiție

Respect pentru oameni și cărți

Codul civil are acum ambiția de a ne oferi și o definiție a obligației, deși după titlul articolului dedicat ei, în discuție ar fi vorba doar despre conținutul raportului obligațional. Astfel, obligația „este o legătură de drept în virtutea căreia debitorul este ținut să procure o prestație creditorului, iar acesta are dreptul să obțină prestația datorată” (art. 1164 C.civ.). Definiția legală subliniază atât caracterul relațional al obligației, cât și dreptul corelativ și definitoriu al acesteia, chiar dacă nu folosește denumirea de creanță. În plus, reiese că obligația este drept *in personam*, deoarece debitorul dătează o prestație, care constituie, nu conținutul obligației, ci obiectul ei (art. 1226 C.civ.). Articolul ar permite speculația^[1] că raportul obligațional ar fi altceva decât obligația, deoarece conținutul său ar fi dat de obligație, iar obiectul acesteia de prestația datorată. Păstrăm însă analiza clasică, care face – terminologic – sinonimi termenii de obligație și raport obligațional, precum distingem – structural – între obligație ca raport juridic și obligație ca datorie, concretizată într-o anumită prestație patrimonială.

Din cele de mai sus, rezultă că obligația civilă este un raport juridic, în temeiul căruia debitorul este ținut la o prestație concretă față de creditor, care – în caz de neîndeplinire a prestației, poate folosi anumite mijloace de coerciție a statului.

4. Terminologie

Cuvintele folosite pentru a desemna obligația^[2] civilă^[3] sunt variate, fiind folosite uneori distinct pentru a sublinia că în discuție este vorba despre un raport juridic, alteleori doar despre prestație, ori despre un drept subiectiv. Unghiul din care se privește obligația permite, în plus, să fie reliefată latura ei patrimonială pasivă ori cea activă. Astfel, sunt sinonime expresiile *raport de obligație*, *raport obligațional*, pentru ambele folosindu-se chiar cuvântul *obligație*^[4]. Dacă ne referim la pasivul patrimonial pe care îl întrupează obligația, se vorbește despre *debit* sau *datorie*, care urmează să fie plătită de debitor. *Îndatorire* este un cuvânt cu semantică ambiguă, fiind folosit mai ales în sens generic, pentru a se sublinia ideea că debitorul e ținut la o anumită conduită. Strict tehnic, îndatorirea se deosebește de obligație, întrucât prima desemnează orice comportament impus, chiar dacă nu este vorba despre un raport de creanță. Astfel,

[1] Doar într-o anumită măsură, întrucât art. 1164 C.civ. are doar titlul *conținutul raportului obligațional*, legea referindu-se la obligație ca *legătură de drept*, fără să mai facă referire la vreun conținut sau obiect (al obligației sau al raportului obligațional).

[2] < *ob-ligare*, legat strâns. În toată lucrarea, etimologiile fără trimitere sunt din latină.

[3] Pentru sensul calificat al acestei expresii, precum și despre distincția față de obligațiile comerciale, v. M. NICOLAE, *Unificarea dreptului obligațiilor civile și comerciale*, Ed. Universul Juridic, București, 2015.

[4] *Obligațiune* este forma arhaică pentru *obligație*. Dar, în jargonul juridic de astăzi, *obligațiunea* desemnează un titlu de valoare emis de anumite societăți comerciale în schimbul unor sume împrumutate de la terți. *Obligațiunea* reprezintă, deci, o creanță specială, rezultată din împrumutul luat de o societate comercială, v. S.D. CĂRPENARU, *Drept comercial român*, Ed. Universul Juridic, București, 2007, p. 362.